

VERKSAMHETSBERÄTTELSE
OCH ÅRSREDOVISNING 2012

Rädda Barnen

107 88 Stockholm
Tel: 08-698 90 00
Besöksadress:
Landsvägen 39, Sundbyberg

www.raddabarnen.se
kundservice@rb.se
Plus/bankgiro: 90 2003-3

INNEHÅLL RÄDDA BARNENS
VERKSAMHETSBERÄTTELSE
2012

FÖRORD
SID 3

VÄRLDSKARTA
SID 4

PRIORITETSOMRÅDEN
SVERIGE

BARNETS RÄTT TILL
UTBILDNING
PROJEKT: HIGH FIVE
SID 7 OCH 36

BARNETS RÄTT I SAMHÄLLET
PROJEKT: HAKAKAT CAFÉ
SID 8 OCH 32

BARNETS RÄTT TILL
TRYGGHET OCH SKYDD
PROJEKT: MÖTESPLATSEN
SID 10 OCH 34

PRIORITETSOMRÅDEN
INTERNATIONELLT

BARNETS RÄTT TILL
TRYGGHET OCH SKYDD
PROJEKT: SUDAN
SID 12 OCH 35

HUMANITÄRT ARBETE
PROJEKT: SYRIEN/LIBANON
SID 14 OCH 37

BARNETS RÄTT TILL
TRYGGHET OCH SKYDD
PROJEKT: FILIPPINERNA
OMSLAG, SID 16 OCH 35

BARNETS RÄTT I SAMHÄLLET
PROJEKT: PERU
SID 18 OCH 33

ÅRSREDOVISNING 2012
SID 21

Rädda Barnen 2013.
Omslagsfoto:
Reine Kathryn Rala/Save the Children.
Intervjuer av: Benny Karlsson/Grafisk idé.
Formgivning: Anna L. Andrén/Grafisk idé.
Tryck: Wallén Grafiska, Sundbyberg

FOTO VÄNSTER SID: PERNILLA NORSTRÖM/RÄDDA BARNEN. HÖGER SID: JOHAN JEPPESON.

Engagemanget är grunden

I 2012 års årsredovisning lyfter vi fram resultatet av den fyraåriga inriktning som Rädda Barnens riksmöte beslutade om 2008. Vi kan med stolthet konstatera att vi åstadkommit resultat som bidragit till att barns rättigheter tillvaratas bättre både i Sverige och i övriga länder där vi bedriver programverksamhet. Trots att vi i många länder ser goda resultat av det arbete vi utför minskar inte behoven av Rädda Barnens verksamhet i den takt vi skulle önska.

VI ÄR EN STARK FOLKRÖRELSE, som under dessa fyra år ökat antal aktiva medlemmar och under 2012 även vänt trenden med ett minskat antal medlemmar. Vi behåller vår position som en av de största insamlingsorganisationerna och har under perioden stadigt ökat våra intäkter.

ÅR 2012 GENOMFÖRDES ett välorganiserat och välbesökt Riksmöte som arrangerades av Västmanlands distrikt. 300 engagerade deltagare träffades i Västerås under tre dagar och aktiviteten var stor och diskussionerna fruktbara. Riksmötet lade fast en tydlig och klar inriktning för Rädda Barnens kommande fyra år som stärker Rädda Barnens roll som en barnrättsaktör.

BÅDE I SVERIGE och internationellt har vi haft stora framgångar med vårt arbete. Här lyfter vi fram ett antal konkreta exempel på våra resultat. Dessa har vi åstadkommit i nära samarbete med ett antal andra aktörer, ideella organisationer, företag och myndigheter både i Sverige och internationellt.

I SAMARBETE MED andra medlemmar i Internationella Rädda Barnen har Rädda Barnen bedrivit ett omfattande förändringsarbete för att stärka samordningen av internationell programverksamhet. Medlemsorganisationerna har skapat en gemensam organisation för all internationell programverksamhet, och detta har inneburit stora omställningar för Rädda Barnen.

Vi är stolta inte bara över vad vi åstadkommit under året, utan också över den kontinuitet och långsiktighet vi kan visa på. Genom att oförtröttligt arbeta för barns rättigheter sedan 1919 har vi åstadkommit mycket.

RÄDDA BARNENS INSATSER vilar på den enskildes engagemang. I vår respektive egenskap som ordförande och generalsekreterare vill vi passa på att tacka alla medarbetare, medlemmar, frivilliga och givare – enskilda och företag – för året som gick!

Inger Ashing
ORDFÖRANDE

Elisabeth Dahlin
GENERALSEKRETERARE

Vår verksamhet i SVERIGE

SVERIGE

BORLÄNGE
GÖTEBORG
KARLSTAD
LULEÅ
MALMÖ
NORRKÖPING
STOCKHOLM
UMEÅ
VÄNERSBORG
VÄXJÖ
ÖSTERSUND

Not 5. Programkostnader per region och satsningsområde

Belopp i tkr	2012
PER REGION	
Sverige	61 026
Europa	18 131
Öst-/Centralafrika	166 430
Västafrika	128 837
Södra Afrika	49 155
Mellanöstern och Nordafrika	109 677
Syd- och Centralasien	79 421
Sydostasien	32 569
Latinamerika	46 235
Regionövergripande	127 348
Delsumma direkt programverksamhet	818 829
Fördelade kostnader (se not 6)	47 071
Summa i tkr	865 900

Vår verksamhet i VÄRLDEN

AMERIKA

ARGENTINA
CHILE
COSTA RICA
EL SALVADOR
HAITI
HONDURAS
NICARAGUA
PARAGUAY
PERU
URUGUAY
VENEZUELA

EUROPA

ESTLAND
KOSOVO
LETTLAND
LITAUEN
MOLDAVIEN
RYSSLAND
SCHWEIZ
UKRAINA

AFRIKA

ALGERIET
BENIN
BOTSWANA
BURKINA FASO
DEMOKRATISKA
REPUBLICEN KONGO
ELFENBENSKUSTEN
ETIOPIEN
GAMBIA
GHANA
KENYA
LIBYEN
MALAWI
MALI
MAURETANIEN
MAROCCO
NAMIBIA
NIGER
SENEGAL
SOMALIA
SUDAN
SWAZILAND
SYDAFIKA
TOGO
TUNISIEN
ZAMBIA

ASIEN

AFGHANISTAN
BANGLADESH
KAMBODJA
FILIPPINERNA
INDIEN
INDONESIEN
IRAK
JAPAN
JEMEN
JORDANIEN
KINA
LAOS
LIBANON
MYANMAR
NEPAL
NORDKOREA
PAKISTAN
OCKUPERADE PALESTINSKA
TERRITORIERNAS
SRI LANKA
SYRIEN
TADZJIKISTAN
THAILAND
VIETNAM

SVERIGEPROGRAMMET **BARNETS RÄTT TILL UTBILDNING:** Under 2012 har Rädda Barnen inom temaområdet Barnets rätt till utbildning haft fortsatt fokus på demokrati och jämställdhet. Detta innebär att vi har arbetat mot mobbing och kränkande behandling i skolor och andra miljöer där barn och unga finns. Vi fortsätter att arbeta för att stärka elevinflytandet, stärka sanktionsmöjligheter mot skolor som inte följer skollagen, och för att alla barn som bor i Sverige ska ha rätt till utbildning oavsett deras rättsliga ställning. **OMSÄTTNING I SVERIGE:** 8,7 miljoner kr

Mobbing – Gemenskap 0 – 10

Visst handlar väl idrott om att ha kul, träffa kompisar och känna gemenskap? I Sverige deltar 80 procent av alla barn någon gång i idrott anordnat av föreningar. För de flesta är idrotten positiv och rolig. Men det finns mobbing och trakasserier även inom barn- och ungdomsidrotten. För att bekämpa problemet har Rädda Barnen startat projektet High five.

FOTO: JÖRGEN HILDEBRANDT

Glädje och kamratskap! High five kämpar mot mobbing, kränkningar och diskriminering inom idrotten.

10 000

barn ska omfattas av projektet

Idéer för Livet startades 1987 av försäkringsbolaget Skandia. Verksamheten stödjer projekt som gör att barn och ungdomar på ett lekfullt sätt upptäcker sina egna förmågor och på så vis stärker sin självkänsla.

Varför behövs High five?

– Idrott handlar om att ha kul, umgås med kompisar och känna gemenskap. Men det finns även en annan sida, där vissa barn utsätts för kränkningar och mobbing av ledare, föräldrar eller lagkamrater, säger *Helene Olsson*, projektledare för High five – idrott utan mobbing, på Rädda Barnen. Problemet gäller långt ifrån alla föreningar. Men vi såg ett behov av att anpassa barnidrotten för barnen. Det handlar om att lyssna på barnen, annars begår vi ett brott mot Barnkonventionen.

Berätta mer om projektet!

– High five är ett samarbete med Riksidrottsförbundet där vi jobbar med värdegrundsfrågor. Alla som idrottar ska känna sig trygga och slippa mobbing och kränkningar. Vårt mål är att 10 000 barn ska omfattas av High five. Under 2012 lanserade vi ett stort utbildningsprojekt för Rädda Barnens lokalföreningar. Vi har dessutom utbildad 50 processledare som hjälper föreningarna att göra handlingsplaner mot mobbing och kränkningar. Och vi har tagit fram utbildningsmaterialet "Fem steg till handlingsplan", som fungerar som ett verktyg för föreningarnas handlingsplaner.

Varför behövs handlingsplaner?

– Med hjälp av en handlingsplan kan föreningen lättare upptäcka mobbing och kränkningar, och bekämpa det i tid. Mycket handlar om förebyggande arbete!

Ge exempel på en förening som kommit långt i arbetet!

– Handbollsklubben Bolton i Stockholm är ett bra

Får jag också vara med?

exempel. De har jobbat fram en handlingsplan och skapat ett öppet klimat där man är lyhörd för den här typen av problem.

Vilka svårigheter ser du med projektet?

– Idrottsledarna jobbar ideellt och har ofta fullt upp med annat. Därför kan det vara svårt att prioritera frågan, även om viljan finns. Vi måste tänka långsiktigt och ha tålamod.

Är det viktigt med samarbeten?

– Ja, det väldigt viktigt. Vi samarbetar bland annat med SISU idrottsutbildarna och redan från start har vi haft partners som Skandia och Willys med i projektet. För att få kraft i frågan är det också värdefullt att jobba med påverkansarbete mot kommunerna. De kan ställa krav på att idrottsföreningarna ska anta handlingsplaner mot diskriminering och kränkningar.

MÅL: Rädda Barnen bedriver eget anti-mobbingsarbete med tydliga krav på skolorna som engagerar medlemmarna i alla storregioner.

RESULTAT: Projektet "High Five" lanserade 2012 ett metodmaterial för att minska diskriminering inom idrotten. Under året har föreläsningar genomförts i 66 idrottsföreningar. 50 processledare har utbildats och samarbete har inletts med 7 specialförbund och SISU-distrikt inom idrotten samt med 16 kommuner. *Läs mer på sidan 36 i årsredovisningen.*

SVERIGEPROGRAMMET **BARNETS RÄTT I SAMHÄLLET:** Under 2012 har Rädda Barnen inom temaområdet Barnets rätt i samhället fokuserat på att stärka barns rättigheter lokalt och regionalt. Vi har också arbetat för att säkra barns inflytande, samt arbetat med att följa upp och bevaka efterlevnaden nationellt, regionalt och lokalt av FN:s konvention om barnets rättigheter. **OMSÄTTNING I SVERIGE:** 17,2 miljoner kr.

Harakat föder engagemang och delaktighet.

Harakat Café sätter de angelägna frågorna i rörelse

Harakat = Rörelse

På Medborgarcafétet Harakat i Nordvästra Stockholm går diskussionerna heta. Hit kommer ungdomar mellan 15-25 år och lyssnar på föreläsningar och diskuterar aktuella teman. Projektet startades 2010 i Husby och blev snabbt en framgång med närmare 100 besökare varje föreläsningkväll. Idag anordnas Harakat även i Rinkeby och Vällingby-Hässelby.

Vad är Harakat Café?

– Harakat är en populär mötesplats som ger unga i Järva möjlighet att träffas och prata om samhällsfrågor och orättvisor, säger *Lawen Redar*, projekt-samordnare på Rädda Barnen. Varannan vecka har vi föreläsningar kring ett tema och veckan därpå följer vi upp med diskussioner. Projektet är en del av vårt arvsfondsfinansierade projekt "På lika villkor" och arrangeras av ungdomsföreningen Megafonen i samarbete med Rädda Barnen.

Varför är Harakat viktigt?

– Harakat ger ungdomar en chans att göra sig hörda och påverka beslutsfattare. Det handlar om att motverka det utanförskap som finns i vissa områden. Ungdomarna får lära sig att använda konstruktiva metoder för att driva igenom förändringar, t ex skriva debattartiklar eller argumentera på ett sakligt sätt.

Hur väljer ni ut teman?

– Det är ungdomarna själva som väljer teman och sedan letar jag upp lämpliga föreläsare. Vi har haft teman som t ex ungdomskriminalitet, förortsbilden i media, skola och utbildning, integration, jämställdhet, demokrati, hedersnormer och religioners inflytande i samhället. Det här är teman

som verkligen engagerar och berör ungdomarna! Det har också varit viktigt att föreläsningarna sker ute i ungdomarnas egen miljö, i deras verklighet.

Vad är du mest stolt över?

– Harakat har ökat ungdomarnas självkänsla och gjort dem mer delaktiga i samhället. De känner att det lönar sig att engagera sig. Ett bra exempel är när ungdomarna engagerade sig i en fotbollsplan som behövde en upprustning. De gick helt enkelt in till Stadsdelsnämnden och krävde – och fick – en upprustning. Sådana gånger känner man sig stolt.

Och media har uppmärksammat projektet, berätta!

– Ja, bland annat har P3 gjort flera inslag. Vi har även en uppskattad Facebooksida, där varje inlägg brukar ge över 2 000 visningar. Och vi har nyligen lanserat en hemsida där man bland annat hittar aktuella föreläsningar.

Vad händer i framtiden?

– Vi vill utveckla våra populära diskussionskvällar och ge fler möjlighet att delta. Det gäller att ta tillvara på den positiva kraft som Harakat föder.

100
besökare varje
föreläsningkväll

MÅL: Lokala och regionala arbetsgrupper i varje region samt nationella nätverk där medlemmar kan engagera sig i frågor som rör barns rättigheter.

RESULTAT: Förortssatsningen "På lika villkor" har etablerat sig som en permanent och högt prioriterad verksamhet inom organisationen. I 500 barn, ungdomar och föräldrar har deltagit i verksamheten. Samverkan har skett med ett 40-tal lokala aktörer, bland annat företag men även med stadsdelsförvaltningar.

Läs mer på sidan 32 i årsredovisningen!

Spännande föreläsningar inspirerar och engagerar.

Underbart att träffa nya människor och höra vad de känner och tycker.

Vi avslutade med att gå till Liseberg, en trevlig avslutning på en bra dag.

Mötesplatsen skapar dialog med ensamkommande ungdomar

Mötesplatsen – ett forum för ensamkommande unga flyktingar arrangerades för tredje året i rad av Rädda Barnen i Göteborg. Årets tema var "Demokrati & Min framtid". Under dagen fick ungdomarna berätta hur de tagits emot i Sverige. Dagen följdes upp med en påverkanskväll där politiker och tjänstemän bjöds in.

FOTO: RÄDDA BARNEN

Med örat mot verkligheten! Mötesplatsen ger ensamkommande ungdomar möjligheter att påverka.

Vad är Mötesplatsen?

– Det ett forum där ungdomar som kommer som ensamma flyktingar bjuds in och får berätta hur de tagits emot i Sverige, säger *Linus Torgeby*, projektledare på Rädda Barnens projekt Mötesplatsen. Resultatet från dagen använder vi i vårt arbete med att förbättra situationen för ungdomarna och påverka lokala beslutsfattare.

Varför startade ni Mötesplatsen?

– Vi såg ett behov av att låta ensamkommande ungdomar komma till tals. Det saknades ett forum där ungdomarna fick berätta vad de känner och föra fram sina åsikter. På Mötesplatsen finns det personer som lyssnar och tar deras tankar på allvar.

Vilka vänder ni er till?

– Vi bjuder in ensamkommande ungdomar som varit i landet minst ett år. Självklart strävar vi efter en jämn genusfördelning, men tyvärr var det bara två flickor som deltog den senaste gången.

Och projektet har varit framgångsrikt?

– Absolut! Såväl ungdomar som politiker och tjänstemän har stor nytta av de tankar och åsikter som kommer fram på Mötesplatsen. Det handlar inte minst om att skapa bättre förutsättningar för ungdomar som kommer till Sverige, där kan Mötesplatsen vara ett viktigt forum.

Ni jobbar med olika teman, berätta?

– Ja, det är viktigt att välja aktuella och angelägna ämnen. År 2012 hade vi temat "Demokrati & Min framtid". Under en intensiv dag fick ungdomarna prata och fundera på hur livet kan komma att se ut i framtiden. Vi anordnade olika workshops, där man fick prata, skriva eller ta ställning genom värderingsövningar. Det är viktigt att alla får en chans att uttrycka sina åsikter. Vi avslutade med att gå till Liseberg, en trevlig avslutning på en bra dag.

Var deltagarna nöjda med dagen?

– Verkligen! Vi fick väldigt positiva kommentarer i utvärderingen. Många var tacksamma över att vi lyssnat på dem. Men några tyckte att det hade varit jobbigt med de känslor som väckts.

Ni följde upp med en påverkanskväll?

– Ja, vi presenterade resultatet av dagen för inbjudna politiker, tjänstemän inom kommunen och "gode män". En av ungdomarna var med och berättade om sina upplevelser. Vi visade material som ungdomarna tagit fram under första dagen, bland annat intervjuer med porträttbilder, planscher, "mindmap" med tankar om demokrati och vykort som ungdomarna skrivit till makthavarna.

Varför är påverkanskvällen viktig?

– Gästerna får höra ungdomarnas tankar och åsikter. Det är värdefull kunskap som kan användas när ungdomar kommer till landet utan föräldrar.

Några av ungdomarna deltog även under Almedalsveckan, berätta!

– Ja, Rädda Barnen var på plats i Almedalen för fjärde året i rad och den här gången arrangerade vi bland annat ett seminarium om ensamkommande flyktingbarn. På seminariet fick ungdomar från Göteborgs kommun diskutera med migrationsminister Tobias Billström om vilka förändringar som måste vidtas.

MÅL: Ensamkommande barn och barn i familj har fått ett förbättrat mottagande och möjlighet att återförenas med sin familj.

RESULTAT: Aktiviteter för ensamkommande ungdomar har ofta utgått från Rädda barnens "Checklista för ett bra mottagande av ensamkommande flyktingbarn". Mötesplatsen anordnades i Göteborg och Umeå. Cirka 70 lokala aktiviteter/verksamheter för både barn och vuxna har genomförts. Ensamkommande ungdomar medverkade på Almedalsveckan tillsammans med migrationsministern. Utbildningar för gode män genomfördes över hela landet.

Läs mer på sidan 34 i årsredovisningen!

INTERNATIONELLA PROGRAMMET **BARNETS RÄTT TILL TRYGGHET OCH SKYDD:** Inom temaområdet Barnets rätt till trygghet och skydd fokuserar Rädda Barnen på att stärka nationella och lokala trygghets- och skyddssystem. Vi säkrar välkoordinerade förebyggande skyddsåtgärder och service för barn som utsatts för våld. Det arbete som bedrivits internationellt inom temaområdet Barnets rätt till utbildning handlar till stor del om trygghet- och skyddsfrågor t ex säker och trygg miljö, helt fri från våld inklusive aga. **OMSÄTTNING INTERNATIONELLT:** 247,8 miljoner kr. Verksamheten har direkt nått cirka 795 000 barn och drygt 420 000 vuxna.

462 barn återförenade med sina familjer

Efter decennier av våldsamheter och kriser delades Sudan för två år sedan upp i två stater. Flyktingströmmarna som följde gjorde att många barn kom ifrån sina föräldrar. För att lättare kunna återföreina barnen med sina familjer upprättade Rädda Barnen under 2012 ett dataregister. 1360 separerade barn kunde därmed registreras, varav 462 återförenades med sina familjer.

Tamirat Mulu, Child Protection-rådgivare, arbetar med familjeåterförening i Sudan. Berätta om projektet, Tamirat!

– Vi startade programmet för familjeåterförening för två år sedan. Programmet fokuserar på fyra delar: *identifikation och registrering, dokumentering och databashantering, spårning och återförening samt vård till behövande*. Under 2012 skapade vi en databas där vi kan registrera barn som förlorat kontakten med sina familjer. Med hjälp av registret kan vi lättare spåra upp rätt föräldrar. Det är framförallt viktigt att registrera små barn, eftersom de löper den största risken att utsättas för våld eller bli bortförda av kriminella grupper.

Vad har registret bidragit till?

– Vi har under 2012 registrerat 1360 separerade barn, varav 462 återförenades med sina familjer.

Och dessutom fick 83 barn plats i familjehem, i väntan på att vi ska hitta deras familjer.

Hur ser barnens situation ut?

– Barnen lever i en väldigt utsatt miljö och deras rättigheter ifrågasätts kraftigt. Många svälter, löper risk att skadas av landminor, utnyttjas som prostituerade eller tas som soldater.

Hur kan man ge barnen trygghet?

– Vi har skapat barnvänliga platser som ger barnen en tryggare och säkrare vardag. Här kan de leka, de

får hjälp med skolundervisningen och träffar vuxna som har tid med barnen. För de äldre ungdomarna ordnas även yrkesutbildningar, t ex inom bygg och IT.

Vilken roll har Rädda Barnen?

– Vi är med både i planering och genomförande av de barnvänliga platserna. Innan vi sätter upp en plats förhandlar vi med myndigheterna, det är nödvändigt att de är på vår sida. Våra volontärer driver och följer upp verksamheten tillsammans med lokala organisationer.

Hur många Barnvänliga platser finns det?

– Idag finns det 173 platser. Under året fördes 114 av dessa över till myndigheterna.

Det innebär att myndigheterna nu kan garantera dessa platser.

2011 delades Sudan upp i två stater. Vad innebar det för Rädda Barnens arbete?

– Spänningarna mellan norra och södra staten är stora och vi har svårt att ta oss till vissa områden. Dessutom är det svårt att hålla kontakt via telefon och internet. Ett annat problem är landminorna, som ligger kvarglömda i ofantliga mängder och orsakar stora lidanden. Men även den ekonomiska krisen i landet har försvårat vårt arbete. Ett annat problem är att vi idag inte har långsiktig finansiering.

De barnvänliga platserna ger barnen i krigshärjade Sudan en tryggare vardag.

FOTO: JENN WARREN/SAVE THE CHILDREN

Inom vilka delstater finns Rädda Barnen idag?

– Vi finns i 7 av 15 delstater i norra Sudan, säger *Mie Melin* på Rädda Barnen. Under året tvingades vi stänga kontoret i en av delstaterna, Röda Nilenstaten. Nu är bara Rädda Barnen Sverige kvar i landet.

Hur når man framgång i denna kaotiska situation?

– Nyckeln är samarbeten på alla nivåer. Genom att jobba i olika konstellationer kan vi dra fördel av varandras kontakter och kompetenser. Och eftersom vi varit i Sudan sedan 1984, finns ett utvecklat nätverk med centrala och lokala myndigheter och organisationer.

Hur många jobbar för Rädda Barnen i norra Sudan?

– Idag arbetar 430 personer i Rädda Barnens regi i landet, avslutar Mie.

114 barnvänliga platser överfördes till myndigheterna.

MÅL: Barn som är involverade i eller påverkas av väpnad konflikt eller andra katastrofsituationer drar fördel av för barn specifika, ändamålsenliga och välkoordinerade skyddsåtgärder vilka tillhandahålls av regeringar, enskilda och internationella organisationer involverade i humanitära insatser.

RESULTAT: Rädda Barnen har bidragit till att etablera nationella och lokala trygghets- och skyddssystem, som fungerar förebyggande och samtidigt stödjer barn som utsatts för våld och exploatering. För mer resultat kopplade till barnets rätt till trygghet och skydd.

Läs mer på sidan 35 i årsredovisningen.

INTERNATIONELLA PROGRAMMET **HUMANITÄRT ARBETE**: Rädda Barnen arbetar gemensamt med andra medlemsorganisationer i Internationella Rädda Barnen med förebyggande, akut och långsiktigt humanitärt arbete. Rädda Barnen arbetar bland annat med barnets rätt till trygghet och skydd och barnets rätt till utbildning i konflikt- och katastrofområden. **OMSÄTTNING INTERNATIONELLT**: 48,7 miljoner kr. Verksamheten har direkt nått mer än 537 371 barn och 314 052 vuxna.

Utbildning – vägen till trygghet

Antalet syriska flyktingar i Libanon ökade dramatiskt under 2012. Situationen skiljer sig från andra flyktingområden, eftersom flyktingarna inte bor i särskilda läger.

– Behovet av utbildning och psykosociala aktiviteter är mycket stort, säger Mazen Haber, projektledare på Rädda Barnen, som under året hade uppdraget att organisera utbildning åt syriska flyktingbarn i Libanon.

Hur ser situationen ut för syriska flyktingbarn i Libanon?

– Regeringen i Libanon tillåter inga läger, eftersom man är rädd att de ska bli permanenta, säger **Mazen Haber**. Det gör det svårt att lokalisera barnen som bor utspridda i byar eller städer. Vi försökte hitta dem som var mest utsatta, men det var inte lätt. Och läget förvärrades av att det kom upp emot 10 000 syriska flyktingar i månaden, det gjorde att situationen var väldigt svår att greppa för oss som jobbad i landet.

Hjälpklasser för cirka **500** barn

Hur såg ditt uppdrag ut?

– Mitt jobb var bland annat att organisera utbildning åt syriska barn och ungdomar som flytt till Libanon. Jag hade stor hjälp av ett 30-tal personer som jag rekryterade på plats.

Dessutom deltog jag i ett projekt som syftade till att granska hur den libanesiska regeringen tar sitt ansvar för att hjälpa barn som är offer för våld och kränkningar. I det här uppdraget samarbetade jag med bland annat Unicef och FN:s flyktingorgan UNHCR.

Vilken utbildning kan barnen erbjudas?

– Vi försöker erbjuda utbildning som passar alla syriska barn. En del går i vanliga klasser, men vi har även ordnat hjälpklasser med undervisning på arabiska. Libanon har ett annat skolsystem, exempelvis läser man mer franska och matematik. Och vi såg därför ett behov av att erbjuda barnen från Syrien extra stöd. Vi har också finansierat skoluniformer, väskor, böcker och skrivmaterial åt de syriska barnen.

Barnen har varit med om traumatiska händelser. Hur hjälper man dem bäst?

– Det gör ont att se barnen som precis flytt sitt hemland. Deras blickar är oroliga och de är väldigt fåordiga. Det är därför viktigt att ge barnen en så naturlig vardag som möjligt, där de får gå i skolan, leka, sporta, umgås och känna sig trygga. Efter en tid brukar det börja lysa i ögonen på barnen, det värmer att möta en sådan blick.

Vilka grupper är mest utsatta?

– Ungdomar mellan 14 och 18 år. De är oftare utsatta för politiska påtryckningar, och det är inte ovanligt att pojkarna övertalas att bli soldater. Vi måste därför erbjuda dem bra alternativ, bland annat har vi anordnat teater och konstkurser för ungdomarna.

Finns det motsättningar mellan syriska och libanesiska barn?

– Ja, det händer att syriska barn blivit mobbade bara för att de är flyktingar.

Hur når man resultat?

– Rädda Barnen har jobbat i regionen under många år, så vi har ett brett nätverk och många lokala samarbetspartner. Bra lokala kontakter är oerhört viktigt för att lyckas!

Vad är det största problemet?

– Kylan, många saknar bra kläder.

Efter en tid började det lysa i ögonen på barnen, då kände man sig stolt.

MÅL: Rädda Barnen bedriver humanitära insatser och globala påverkansinsatser genom Internationella Rädda Barnens Internationella program och inom Rädda Barnens Globala initiativ.

RESULTAT: Tillsammans med det lokala civila samhället har Rädda Barnen granskat hur landets regering genomfört sina åtaganden enligt FN-konventionen om barns rättigheter. Drygt 1000 barn har deltagit i att samlas in data och statistik som en del av granskningen. Rädda Barnen har organiserat hjälpklasser för cirka 500 barn samt gett utbildning och psykosocialt stöd till 700 syriska flyktingbarn och libanesiska barn i samarbete med FN:s flyktingorgan – UNHCR. Läs mer på sidan 37 i årsredovisningen!

INTERNATIONELLA PROGRAMMET **BARNETS RÄTT TILL TRYGGHET OCH SKYDD:** Inom temaområdet Barnets rätt till trygghet och skydd fokuserar Rädda Barnen på att stärka nationella och lokala trygghets- och skyddssystem. Vi säkrar välkoordinerade förebyggande skyddsåtgärder och service för barn som utsatts för våld. Det arbete som bedrivits internationellt inom temaområdet Barnets rätt till utbildning handlar till stor del om trygghets- och skyddsfrågor t ex säker och trygg miljö, helt fri från våld inklusive aga. **OMSÄTTNING INTERNATIONELLT:** 247,8 miljoner kr. Verksamheten har direkt nått cirka 795 000 barn och drygt 420 000 vuxna.

Barnaga på väg att förbjudas på Filippinerna

2012 antog Filippinerna ett lagförslag mot barnaga. Efter 10 års arbete hade Rädda Barnen tillsammans med partnerorganisationerna därmed nått ett delmål. Röstar nu även senaten ja till förslaget blir Filippinerna det första landet i Asien som förbjuder aga mot barn.

FOTO: EINE KATHRYN RALA/SAVE THE CHILDREN

Det handlar om att ge föräldrar och lärare alternativ.

Rädda Barnen har kämpat mot barnaga på Filippinerna sedan 2003. Hur ser man på barnaga i landet?

– Det är vanligt att både föräldrar och lärare använder våld i uppfostrings syfte. Många har själva blivit slagna som barn och ser inget fel i det, säger *Sara Johansson*, ansvarig för Rädda Barnens internationella påverkans- och programarbete mot barnaga.

Efter långt påverkansarbete från bland annat Rädda Barnen har ett lagförslag antagits i Representanthuset. Vad blir nästa steg?

– Förslaget ska nu tas upp i senaten, som är den sista instansen. Vi jobbar intensivt för att det ska bli ett ja även där. Det blir i så fall en stor seger i kampen mot barnaga, inte bara i Filippinerna, utan i hela Asien.

Hur jobbar Rädda Barnen i kampen mot barnaga?

– För att nå bra resultat är det viktigt att man jobbar brett på alla nivåer, från familjerna i de fattiga områdena till makthavarna. Vi har bland annat informerat och pratat med barn, föräldrar, lärare och politiker. Arbetet bedrivs i nätverk med andra frivillighetsorganisationer, både lokala och nationella.

Hur får man föräldrar och lärare att förstå att det är fel att aga?

– Det handlar om att ge alternativ, säger *Anna Lindenfors*, Rädda Barnens landchef i Filippinerna. Vi har kommit långt genom att jobba med "Positiv uppfostran". Metoden ger föräldrar och lärare verktyg och visar att de finns alternativa sätt att uppfostra barn på. Vi har också tagit fram ett utbildningsmaterial och utbildar särskilda tränare i

"Positiv uppfostran", som i sin tur utbildar andra. De flesta är positiva till att få lära sig alternativa uppfostringsmetoder.

Under 2012 började socialdepartementet arbeta med "Positiv uppfostran". Vad innebar det?

– Mycket! Departementet har utbildat personal som sprider metoden ut i landet. Och det är numera obligatoriskt att föräldrar som söker socialbidrag får utbildning mot barnaga.

Skolaga är vanligt i landet. Vad händer inom skolområdet under 2012?

– Även här skedde ett genombrott under året. Personalen på utbildningsdepartementet och lärare ute i landet har utbildats i "Positiv uppfostran". Och över 15 000 barn och ungdomar har deltagit i utbildningar mot barnaga.

Har ni mött stort motstånd på vägen?

– Ja, eftersom aga är socialt accepterat som uppfostringsmetod tycker många att man inte ska lägga sig i vad som sker innanför "hemmets väggar". Den grupp som generellt sätt är svårast att påverka är papporna i familjerna, konstaterar Anna Lindenfors.

MÅL: Skolan erbjuder i varje sammanhang en säker och trygg miljö helt fri från alla former av fysisk och/eller förödmjukande behandling.

RESULTAT: Lagförslag mot barnaga har antagits i Filippinernas representanthus. Utbildningsdepartementet och socialdepartementet tog fram policydokument mot barnaga. Personal på utbildningsministeriet samt lärare har utbildats i positiva läroformer för att undvika aga.

Läs mer på sidan 35 i årsredovisningen!

Arbetet för en lag mot barnaga har drivits målmedvetet och strategiskt i samarbete med andra frivillighetsorganisationer. Om Filippinerna röstar ja till förslaget blir det en stor seger för hela Asien.

INTERNATIONELLA PROGRAMMET **BARNETS RÄTT I SAMHÄLLET:** Rädda Barnens arbete inom temaområdet Barnets rätt i samhället fokuserar på att få regeringar att i sin lagstiftning och myndighetsutövning leva upp till principerna i FN:s konvention om barnets rättigheter. Vi arbetar också för att stärka det civila samhällets roll (speciellt barnledda organisationer) i våra samarbetsländer och deras förmåga att arbeta utifrån konventionens principer.
OMSÄTTNING INTERNATIONELLT: 98,4 miljoner kr. Verksamheten har direkt nått mer än 260 951 barn och 401 362 vuxna.

Möten mellan barn och beslutsfattare öppnar nya möjligheter

Det har nu gått över 20 år sedan Peru skrev under Barnkonventionen. Men fortfarande är våld och trakasserier vardag för många barn. Under året deltog Rädda Barnen i flera framgångsrika insatser för barns rättigheter i landet. Bland annat handlade arbetet om att ge barn och barnledda organisationer möjligheter att träffa beslutsfattare och föra fram sina förslag.

Hur ser barnens situation ut i dagens Peru?

– Situationen är väldigt svår, fattigdomen är stor och många barn lider av undernäring, berättar Teresa Carpio på Rädda Barnen i Peru.

Hur efterföljs Barnkonventionen?

– Mycket dåligt! Även om Peru har skrivit under konventionen så är det många som inte känner till den eller vet vilka rättigheter barnen har. Det är vanligt att barnen utsätts för våld och förnedringar, både i hemmen och ute i samhället.

Hur kan man förbättra barnens situation?

– Under de senaste åren har vi tillsammans med Rädda Barnen jobbat intensivt för att regeringen ska tillämpa Barnkonventionen i större utsträckning. Mycket handlar om påverkansarbete och utbildning i vad barnkonventionen innebär och hur viktigt det är att följa den. Vi försöker nå ut till så många som möjligt: politiker, beslutsfattare, organisationer och personer på alla nivåer i samhället – både vuxna och barn.

Rädda Barnen har ökat stödet till barnledda organisationer och stödet som hjälper barn att kämpa för sina rättigheter. Vad har projektet bidragit till?

– Vi har hjälpt barnen att organisera sig, så att de själva kan föra fram förslag till beslutsfattarna. Bland annat har Barnens Nationella Rådslag lämnat över ett förslag för att explicit förbjuda äga i nationell lagstiftning. Representanter för barnorganisationer har träffat medlemmar av kongressens kvinno- och familjeutskott för att ge sina åsikter på lagförslaget om skydd för barn och unga. Det har också träffat och gett förslag till FN:s generalsekretärens särskilda sändebud för våld mot barn, *Marta Santos Pais*, som arbetar med rådgivning om prevention och åtgärder mot våld mot barn. Barnledda organisationer har också deltagit i budgetarbeten på lokal nivå och inom skolråden.

Vilken roll har Rädda Barnen och partnerorganisationerna?

– Vår roll är att samordna, övervaka och stödja olika partnerorganisationer som är ansvariga för att projektet genomförs. Partnerorganisationerna övervakar i sin tur nationella och regionala budgetar och utfall. De stödjer också barn och deras vårdnadshavare i rapportering av våldtäkter och sexuella övergrepp. Dessutom leder partnerorganisationerna barnen igenom hela processen mot förövaren – anmälan, utredning, domstolförhandlingar och straff.

Alla barn har samma rättigheter och lika värde. Ingen får diskrimineras. Ur Barnkonventionen, artikel 2.

MÅL: Regeringar tillämpar i ökande omfattning principerna om FN:s konvention om barnets rättigheter och andra regionala och internationella instrument vid lagstiftning, politiska åtaganden och genomförande av åtgärder som ska bidra till förverkligandet av barnets rättigheter.

RESULTAT: Vårt arbete har bidragit till att stärka kapaciteten hos organisationer i det civila samhället. Tillsammans har vi arbetat för att främja politiska förändringar till förmån för barn:

- En "principförklaring om rättigheter för barn och ungdom i medierna" undertecknades av statliga myndigheter, det civila samhället och media.
- I Perus nationella plan för barn 2012-2021 ingår förslag från det civila samhället och barnorganisationer.

Läs mer på sidan 33 i årsredovisningen!

Rädda Barnen hjälper barnen att organisera sig.

Rädda Barnen kämpar för barns rättigheter. Vi väcker opinion och stöder barn i utsatta situationer i Sverige och i världen.

RÄDDA BARNENS ÅRSREDOVISNING 2012

Förvaltningsberättelse

I. Information om verksamheten	22
1.1 Rädda Barnen	22
1.2 Rädda Barnen – en medlemsrörelse	22
1.3 Styrning, ledning och kontroll	23
1.3.1 Styrelsen	23
1.3.2 Revisorer	26
1.3.3 Kansli	26
1.3.4 Anställda	26
1.3.5 Intern kontroll	27
1.4 Samarbeten	28
1.5 Internationella Rädda Barnen	28
1.5.1 Gemensamma satsningar med Save the Children International	29
2 Finansiella instrument	31
3 Resultat och ställning	32
3.1 Verksamhetsuppföljning	32
3.1.1 Barnets rätt i samhället	32
3.1.2 Barnets rätt till trygghet och skydd	34
3.1.3 Barnets rätt till utbildning	36
3.1.4 Humanitärt arbete	37
3.2 Internationella Rädda Barnen	38
3.3 Medlemsrörelsen	39
3.4 Rädda Barnens samarbeten	40
3.5 Kommunikation och påverkan	41
3.6 Resultatutveckling	41
3.6.1 intäkter	41
3.6.2 Kostnader	43
3.6.3 Resultat	44
3.7 Viktiga beslut och händelser under 2012	44
3.8 Externa faktorer som påverkar organisationen	46
3.9 Väsentliga händelser efter räkenskapsårets utgång	46
3.10 Framtida utveckling	46
Resultaträkning	47
Balansräkning	48
Kassaflödesanalys	50
Redovisnings- och värderingsprinciper	51
Noter till resultat- och balansräkning	52

Styrelsen och generalsekreteraren för Rädda Barnens riksförbund (802002-8638) avger härmed följande årsredovisning för räkenskapsåret 2012. Årsredovisningen har blivit granskad och godkänd av auktoriserade revisorer och revisorer valda av Riksmötet (förtroendevalda revisorer) i enlighet med god revisionsse¹.

¹ God revisionsse innebär att revision skett utifrån internationellt erkänd standard (ISA).

I INFORMATION OM VERKSAMHET

I.1 Rädda Barnen

RÄDDA BARNEN ÄR en politiskt och religiöst obunden medlemsrörelse med verksamhet både i Sverige och internationellt. Vårt arbete utgår från Barnkonventionen. **Rädda Barnen bildades den 19 november 1919, några månader efter den första Internationella Rädda Barnen-organisationen i England.**

Vi är en av de ledande medlemsorganisationerna i Internationella Rädda Barnen, världens ledande barnrättsorganisation, med representation i Internationella Rädda Barnens styrelse och i ett antal styr- och arbetsgrupper. Internationella Rädda Barnen består av 30 medlemsorganisationer (2012). Huvudkontoret, med säte i London, samordnar medlemsorganisationernas gemensamma arbete. Genom Internationella Rädda Barnen arbetar vi i fler än 120 länder och har påverkanskontor i Genève, Bryssel, New York och Addis Abeba.

Internationellt prioriterar Rädda Barnen programverksamhet inom barnets rätt till god samhällsstyrning, barnets rätt till trygghet och skydd, barnets rätt till utbildning och humanitärt arbete. Arbetet omfattar både långsiktigt utvecklingsarbete och humanitärt arbete i väpnade konflikter och naturkatastrofer. Vi arbetar också aktivt med barnets rättigheter kopplat till företagens sociala ansvar. Vi har stort fokus på samarbetet med lokala och nationella organisationer, inklusive barns egna organisationer som är experter på barns situation i det egna landet. Ett starkt civilsamhälle är en grundförutsättning för att åstadkomma långsiktiga förbättringar av barns livsvillkor.

I Sverige arbetar vi för barns rättigheter i lokalföreningar, distrikt och Rädda Barnens Ungdomsförbund (RBUF). Arbetet sker med stöd av fyra regionkontor som arbetar med att stödja, stimulera och utveckla den ideella verksamhet som bedrivs av medlemmar i distrikt och lokalföreningar. De regionala kontoren arbetar dels med organisationsstöd (exempelvis medlemsutbildningar och ledarutbildningar), dels med verksamhetsutveckling (exempelvis stöd i mass-

mediala kontakter och politiskt påverkansarbete). Kontoren arbetar även med metodutveckling för lokalt ideellt arbete samt samordning och erfarenhetsutbyte. På våra regionkontor bedriver vi också klinisk verksamhet med behandlare som tar emot barn och ungdomar.

I.2 Rädda Barnen – en medlemsrörelse

RÄDDA BARNEN HAR 79 363 medlemmar (2012) i 190 aktiva lokalföreningar, 25 distrikt och verksamhet i 212 kommuner.

Riksförbundet, distrikt och lokalföreningar är var för sig juridiska personer med eget ekonomiskt ansvar. Verksamhets- och räkenskapsåren följer kalenderåret. Till stöd för det lokala arbetet i Sverige finns totalt elva kontor fördelade på fyra regioner: Region Syd, Region Väst, Region Öst och Region Nord.

Representanter för medlemmarna träffas varje år och diskuterar hur Rädda Barnens arbete ska utvecklas och förbättras. Högsta beslutande organ är Riksmötet som genomförs vartannat år. På Riksmötet träffas 118 ombud, varav 100 ombud väljs av medlemsrörelsen, 5 ombud väljs av Rädda Barnens ungdomsförbund och styrelsens 13 ledamöter. Riksmötet utser styrelse, ordförande och vice ordförande. Under mellanåret anordnas en verksamhetskonferens. I samband med verksamhetskonferensen avlämnas en rapport om utfall föregående år genom presentation av föregående års Årsredovisning och Verksamhetsberättelse, samt en rapport om status i genomförande av tidigare års Riksmötesbeslut. Dessutom är det ett tillfälle att diskutera och utveckla våra frågor och organisation.

Den 14-16 september 2012 genomförde Rädda Barnen Riksmöte i Västerås i samarbete med Västmanlands distrikt. Under tre intensiva dagar samlades 300 deltagare på Aros Congress Center i Västerås. Riksmötet behandlade 58 motioner, åtta förslag från styrelsen samt årsredovisning och förvaltningsberättelse, revisionsberättelse, balans- och resultaträkning. Vid Riksmötet valdes

en ny styrelse med Inger Ashing som ordförande i ytterligare två år. Riksmötet antog en ny verksamhetsinriktning, nya stadgar och flera andra uppdaterade styrdokument. Debatten och beredningen inför beslutet hölls på påverkanstorg. I beslutsforumet introducerades några nyheter som bland annat röstning med hjälp av mentometerknappar och ett nytt storbildssystem för att visualisera beslutsprocessen. Under Riksmötet genomfördes även en manifestation på torget i Västerås "En minut för Rädda Barnen".

I.3 Styrning, ledning och kontroll

RÄDDA BARNENS VERKSAMHET utgår från stadgarna, Vägledning för Rädda Barnen 2008-2016 – Kompassen, samt det beslut om verksamhetsinriktning som fattas av Riksmötet, Rädda Barnens högsta beslutande organ. Inom dessa ramar gör styrelsen preciseringar och prioriteringar i arbetet. Ramarna uttrycks i vår fyraåriga strategiska verksamhetsplan och den ettåriga operativa verksamhetsplanen. 2012 är det fjärde och sista året i den nuvarande strategiska planeringsperioden.

Internationella Rädda Barnens gemensamma värdegrund bygger på FN:s deklaration om de mänskliga rättigheterna och konventionen om barnets rättigheter. Rädda Barnen har tillsammans med samtliga medlemsorganisationer ställt sig bakom en gemensam internationell programstrategi, en gemensam vision, en verksamhetsidé samt gemensamma värderingar.

- Rädda Barnens vision är en värld som tillgodoser varje barns rätt till liv och utveckling, trygghet och skydd och rätt till delaktighet.
- Vår verksamhetsidé är att verka för och inspirera till genomgripande förbättringar i hur barn behandlas och att uppnå omedelbara och bestående förändringar i deras liv. Rädda Barnen kämpar för barns rättigheter. Vi väcker opinion och stöder barn i utsatta situationer – i Sverige och världen.
- Rädda Barnens *verksamhetsfokus* är att kämpa för barns rättigheter.

Rädda Barnens verksamhet ska efterleva ledorden *Engagerad, Modig, Kompetent* och *Uthållig*. Dessa stämmer väl med de värderingar som Rädda Barnen delar med alla övriga medlemmar i Internationella Rädda Barnen: *Ansvar, Ambition, Samarbetstillja, Kreativitet och Integritet*.

Rädda Barnen arbetar utifrån fyra arbetsmetoder:

- Vi tar aktivt reda på fakta och lyssnar på vad barnen själva säger.
- Vi sprider våra kunskaper till dem som har inflytande över barns livsvillkor.
- Vi ger direkt stöd till barn, i synnerhet vid katastrofer.
- Vi arbetar för att väcka opinion och påverkar makthavare att se till barnets bästa.

I.3.1 Styrelsen

Riksförbundets styrelse består av ordförande, vice ordförande och 10 övriga ledamöter, utsedda av riksmötet, en ledamot och en personlig ersättare till denne utsedda av Rädda Barnens Ungdomsförbund samt två adjungerade ledamöter utsedda av de fackliga organisationerna. De adjungerade ledamöterna har närvaro- och yttranderätt. Rädda Barnens styrelse har som uppgift att leda, utveckla, stödja och samordna Rädda Barnens verksamhet och är det högsta beslutande organet under tiden mellan årsmötena. De fyra främsta uppgifterna för styrelsen är att:

- Verka för Rädda Barnens utveckling i enlighet med stadgar och årsmötets beslut.
- Ansvara för planering, genomförande och utvärdering av Rädda Barnens hela verksamhet.
- Ansvara för samarbetet med Internationella Rädda Barnen.
- Årligen fastställa verksamhetsplan och budget för riksförbundet.

Styrelsen höll nio sammanträden under verksamhetsåret.

Fram till Rädda Barnens Riksmöte den 16

2012 hade styrelsen följande sammansättning:

NAMN	FUNKTION	PROFIL	NÄRVARO
Inger Ashing, Stockholm	Ordförande	Statsvetare och nationalekonom Ställföreträdande generaldirektör samt chef för enheten nationell och kommunal ungdomspolitik, Ungdomsstyrelsen	9/9
Kojo Ansah-Pewudie, Göteborg	Vice Ordförande,	Systemvetare Processledare	9/9
Linus Bengtsson, Malmö	Ledamot från 2010/09, avgick 2012/09	Fil.mag Mänskliga rättigheter, Diakon	5/5
Staffan Jansson, Karlstad	Ledamot från 2010/09, avgick 2012/09	Professor i Barn och ungdomsmedicin och i folkhälsovetenskap	4/5
Åsa Jernberg, Stockholm	Ledamot	Civilingenjör Partipolitisk gruppleddare	8/9
Kari Lotsberg, Enebyberg	Ledamot	Civilekonom VD i eget bolag	8/9
Annika Wärff, Unionen	Personalens ombud, adjungerade ledamot		4/9
Monica LindvallSACO	Personalens ombud, adjungerade ledamot		0/9
Gisela Dahlquist, Umeå	Ledamot från 2010/09, avgick 2012/09	Professor, Överläkare barnmedicin	4/5
Åsa Ekman, Göteborg	Ledamot	Demokratiutvecklare	7/9
Johan Sohlberg, Västerås	Ledamot	Domkyrkoklockare	7/9
Martin Kvist, Lund	Ledamot	Socionom	8/9
Birgitta Lahti Nordström, Luleå	Ledamot	Skolledare	8/9
Tomas Rydsmo, Ljungskile	Ledamot	Rektor, Ljungskiles Folkhögskola	8/9
Anna Sivilér	Ledamot från 2012/09	Bolagsjurist, LKAB	3/4
Bengt Lagerkvist	Ledamot från 2012/09	Docent, Pensionerad barnläkare, Författare	4/4
Inga Britt Ahlenius	Ledamot från 2012/09	Civilekonom, f.d. undergeneralsekreterare för FN:s internrevision m m	0/4
Magdalena Nergården	Ledamot från 2011/06, avgick 2012/06	Ordförande i Rädda Barnens Ungdomsförbund	3/5
Sara Thiringer	Ledamot från 2012/09	Ordförande i Rädda Barnens Ungdomsförbund	4/4
Niclas Persson	Personlig ersättare för Magdalena Nergården, från 2011/06 och för Sara Thiringer, från 2012/09	EU-representant för LSU. Ledamot av Rädda Barnens Ungdomsförbunds styrelse	2/9

september 2012 utgick månadsarvode till styrelsens ledamöter enligt följande: 20 000 kr till ordföranden, 5 000 kr till vice ordföranden samt 1 700 kr till övriga ledamöter. Den styrelseledamot som satt i Arbetsutskottet utöver ordförande och vice ordförande fick 2 500 kr/månaden. Arvodena har justerats efter den 16 september 2012 efter de avtal som gjorts med Internationella Rädda Barnen. Avtalen och justeringarna av arvoden är en effekt av harmoniseringen mellan medlemmar inom Internationella Rädda Barnen. Ordförande får fortsättningsvis 20 000 kr/månad. Vice ordförande får ett arvode om 7 500 kr/månad. Den styrelseledamot som sitter i Arbetsutskottet, utöver ordförande och vice ordförande, får 1 000 kr/månad, detta gäller även för Kapitalutskottets och Revisionsutskottets ordförande. Efter Riksmötet 2012 har ytterligare en styrelseroll blivit arvoderad, Ansvarig för internationellt samarbete, med 10 000 kr/månad. Övriga ledamöter arvoderas inte.

ARBETSUTSKOTTET

Under 2012 hade arbetsutskottet sex sammanträden. Arbetsutskottets huvudsakliga uppgift är att förbereda styrelsens sammanträden. Utskottet bestod och består av ordförande Inger Ashing, vice ordförande Kojo Ansah-Pewudie och Åsa Jernberg.

ERSÄTTNINGsutskottet

Under 2012 hade ersättningsutskottet ett sammanträde. Ersättningsutskottets huvudsakliga uppgifter är att regelbundet se över generalsekreterarens lönevillkor och avtal samt lönesättningsprinciper för ledande befattningar inom Rädda Barnen. Utskottet bestod fram till Riksmötet 2012 av Ordförande Inger Ashing, Johan Sohlberg och Staffan Janson. Efter Riksmötet 2012 består Ersättningsutskottet av ordförande Inger Ashing, vice ordförande Kojo Ansah-Pewudie och Johan Sohlberg.

REVISIONSUTSKOTTET

Under 2012 hade revisionsutskottet fem möten. Utskottets huvudsakliga uppgifter är att bevaka att Rädda Barnens redovisningsprinciper följer god redovisningssed och tillämpas på ett korrekt sätt, att se till att intern kontroll av den ekonomiska förvaltningen bedrivs på ett tillfredsställande sätt samt att följa upp hur revisors påpekanden och rekommendationer hanteras i organisationen.

Revisionsutskottet bestod fram till Riksmötet 2012 av vice ordförande Kojo Ansah-Pewudie (utskottsordförande) samt ledamöterna Kari Lotsberg och Linus Bengtsson. Efter Riksmötet 2012 består utskottet av vice ordförande Kojo Ansah-Pewudie (utskottsordförande) samt ledamöterna Kari Lotsberg och Åsa Ekman.

UTSKOTTET FÖR KAPITALFÖRVALTNING

Under 2012 hade utskottet för kapitalförvaltning fem möten. Utskottet ska vara ett direkt stöd till organisationen i medelsförvaltningen, både den långsiktiga kapitalförvaltningen och den kortsiktiga likviditetsförvaltningen. Utskottet ska initiera översyn av förvaltningspolicyn för medelsförvaltningen, utvärdera förvaltningens resultat, genomföra en etisk granskning samt utvärdera att medelsförvaltningen sker inom ramen för förvaltningspolicyn. Utskottet för kapitalförvaltning bestod och består alltjämt av två representanter från styrelsen: Kari Lotsberg (utskottsordförande) och ledamot Åsa Jernberg. Övriga ledamöter under hela 2012 var Hans de Geer och Hans Tholsby.

MEDLEMSUTSKOTTET

Under 2012 hade medlemsutskottet fyra möten. Därtill hade utskottet flera möten där ledamöterna representerade styrelsen. Utskottet arbetar för att förbättra kommunikationen mellan medlemsrörelsen och riksstyrelsen, stärka den demokratiska processen och stärka känslan av samhörighet inom hela organisationen. Ledamöterna i utskottet deltar som styrelsens representanter vid regionråd och andra liknande regionala möten. Medlemsutskottet bestod fram till Riksmötet 2012 av Gisela Dahlquist (utskottsordförande), Linus

Bengtsson, Birgitta Lahti Nordström och Åsa Ekman. Efter Riksmötet 2012 består utskottet av Birgitta Lahti Nordström (utskottsordförande), Martin Kvist, Bengt Lagerkvist och Åsa Ekman.

SAMVERKANSGRUPPEN RÄDDA BARNEN

– RÄDDA BARNENS UNGDOMSFÖRBUND

Under 2012 hade samverkansgruppen tre möten. Samverkansgruppens huvuduppgift är att genom översyn och utvärdering stärka och ständigt förbättra relationen mellan Rädda Barnen och Rädda Barnens Ungdomsförbund. Fram till juni 2012 bestod samverkansgruppen av Martin Kvist, Åsa Ekman och Magdalena Nergården. I september 2012 ersattes Magdalena Nergården av Sara Thiringer och samverkansgruppen består av Martin Kvist, Åsa Ekman och Sara Thiringer samt hennes personliga ersättare i Riksstyrelsen Niclas Persson.

UTSKOTTET FÖR STRATEGISK SAMVERKAN

MED INTERNATIONELLA RÄDDA BARNEN

Utskottet för strategisk samverkan med Internationella Rädda Barnen inrättades efter Riksmötet 2012. Inget möte hölls under 2012. Utskottets uppgift är primärt att agera stöd åt Rädda Barnens styrelse i att följa arbetet i Internationella Rädda Barnens styrelse Utskottet består av ordförande Inger Ashing, vice ordförande Kojo Ansah-Pewudie, Tomas Rydsmo och Johan Sohlberg.

VALBEREDNING

Valberedningen fram till Riksmötet 2012 bestod av ordförande Birgitta Ahlqvist, Stina Linnarsson, Brita Isoz och Rolla Akkache. Även Simon Nummela ingick inledningsvis i valberedningen men lämnade uppdraget den 8 mars 2012. Valberedningen vald på Riksmötet 2012 består av: ordförande Rolla Akkache, Uppsala; Linus Bengtsson, Malmö; Monica Ekström, Karlstad; Carin Johansson, Luleå; och Jenny Malmsten, Malmö.

Rädda Barnen driver ett center för barnets rättigheter och företagens sociala ansvar i Kina.

1.3.2 Revisorer

Jonas Grahn, auktoriserad revisor, PwC och Anders Öberg, förtroendevald revisor.

Revisorssuppleanter är: Marie Welin, auktoriserad revisor, PwC och Torbjörn Englund, förtroendevald suppleant.

1.3.3 Kansli

Rädda Barnens huvudkontor ligger i Sundbyberg, Stockholms län. Kansliet ledes sedan september 2008 av generalsekreterare Elisabeth Dahlin.

Ledningsgruppen utgjordes 2012 av Elisabeth Dahlin, generalsekreteraren, Charlotta Sterky, ställföreträdande generalsekreterare, Anniken Elisson Tydén, chef Internationella programmet, Agneta Åhlund, chef Sverigeprogrammet, Louise Gauffin, chef marknad & insamling (t o m 31/1), Per-Erik Åström, tf chef kommunikation & opinion (t o m 31/3). Den 1/4 trädde en ny organisation i kraft genom att marknad & insamling och kommunikation & opinion slogs ihop till en gemensam avdelning: kommunikation & insamling. Fr o m 1/4 är Jesper Nilsson chef för avdelningen.

I ledningsgruppen ingår även Ulf Persson, administrativ chef och Lisa Tullgren, personalchef (t o m 17/8), efterträdd av Gunnar Löfberg tf personalchef (fr o m 28/8). Planeringschef Tove Strömberg var ledningsgruppens sekreterare under året.

Rädda Barnen driver ett center för barnets rättigheter och företagens sociala ansvar, (Center for Child Rights and Corporate Social Responsibility (CCR CSR)) i Kina sedan 2010. Centret är registrerat som ett företag i Kina och ägs i sin helhet av Rädda Barnens Service AB som i sin tur ägs av Rädda Barnens Riksförbund. Centret får också stöd genom det Sida-finansierade projektet "Företag som aktörer för barns rättigheter".

Syftet med centret är att erbjuda kompetens, erfarenhet och kunskap till företag för att de ska kunna förbättra och implementera CSR-strategier (Corporate Social Responsibility – CSR). Centret är en plattform för dialog och en mötesplats för

företag som vill utveckla och förbättra sin verksamhet med barnets bästa för ögonen. Arbetet bygger på ett nära samarbete med universitet och högskolor.

1.3.4 Anställda

Medelantalet tillsvidareanställda i Sverige under 2012 var 191, varav 47 var män. Se not 22 och 23 för mer fakta om löner, ersättningar, sociala kostnader och medelantal anställda. Medelantal projektanställda var 35 varav 5 män.

Not 23 fördelar dessa siffror på huvudkontor och regionkontor i Sverige. Av 191 tillsvidareanställda arbetar 148 personer på huvudkontoret och 43 på regionkontor. Av 35 projektanställda arbetar 10 personer på huvudkontoret och 25 på regionkontor.

Rädda Barnens personal består av assistenter, handläggare och chefer. Kategorin assistenter består av administratörer, assistenter, receptionister och vaktmästare. I kategorin handläggare finns rådgivare, terapeuter, programhandläggare, Grants Managers, Key Account Managers, regionhandläggare (t o m 1/6), verksamhetsutvecklare, informatorer, marknadsförare, redaktörer, projektledare, IT-tekniker, ekonomer, personalhandläggare etc. I kategorin chefer finns avdelningschefer, biträdande avdelningschefer, sektionschefer och gruppchefer.

Rädda Barnen har en tydlig lönepolicy med kriterier för individbedömning och anvisningar för lönesamtal. Lönestrukturen ligger i nivå med liknande organisationer i Sverige.

Den ser ut enligt följande på Rädda Barnens kansli, inklusive de svenska regionkontoren, för tillsvidareanställda och deras vikarier (ej projekt-tidsanställda):

Lön	Kvinnor	Män	Totalt
20 000 – 29 999	34	10	44
30 000 – 39 999	112	33	145
40 000 – 49 999	19	9	28
50 000 – 64 999	4	6	10
83 000 (GS)	1	-	1
Totalt	170	58	228

Generalsekreterarens månadslön uppgick till 83 000 kr. Förordnandeperioden är på fem år med en uppsägningstid om 12 månader. Vid uppsägning med arbetsbefrielse sker en avräkning om annat arbete erhålls under uppsägningstiden. Kostnader för tjänstepensionsavsättning enligt kollektivavtal uppgick till 298 719 kr under 2012. Inga andra förmåner eller pensionsutfästelser utöver kollektivavtal finns.

Rädda Barnen arbetar aktivt med arbetsmiljöfrågor i olika forum. Arbetsmiljökommittén har haft fem möten under året. I kommittén har arbetsgivarrepresentanter och representanter från vardera Unionen och SACO deltagit, arbetsmiljöfrågor har löpande diskuterats. Rädda Barnen erbjuder sina anställda deltagande i stegtävlingar, möjlighet att på arbetstid utnyttja en timme i veckan för friskvård, utomhusgympa i anslutning till lunchen en gång i veckan samt fri tillgång till Rädda Barnens eget gym.

1.3.5 Intern kontroll

Styrelsen har det övergripande ansvaret för den interna kontrollen. Uppdraget att organisera den interna kontrollen har delegerats till generalsekreteraren. Styrelsen har kvar sitt uppföljningsansvar för den interna kontrollen.

Rädda Barnens internrevision sköts av konsultfirman Lind Andersson Consulting AB. Rädda Barnens styrelse har inrättat ett revisionsutskott som möts fyra till fem gånger per år. Revisionsutskottet arbetar efter en instruktion antagen av styrelsen. Rädda Barnens arbete granskas av en auktoriserad revisor och en förtroendevald revisor.

Rädda Barnen låter externa revisionsbyråer genomföra revision av verksamheten utomlands. Varje land- och regionkontor avger en revisionsrapport i enlighet med en fastställd uppdragsbeskrivning. Bärande princip är att uppföljning och revision ska ske i alla efterföljande led.

Arbetet med att utveckla och förbättra Rädda Barnens interna kontroll drivs av en planeringschef på generalsekreterarens stab och en controllerfunktion på den administrativa avdelningen. Planeringschefen ansvarar för att det finns system,

strukturer och processer för att driva ett relevant internt kontrollarbete. Controllerfunktionen ansvarar dels för att kvalitetssäkra arbetet, dels för att ta fram tillförlitliga beslutsunderlag som stöder Rädda Barnens ledning att styra, leda och kontrollera verksamheten mot fastställda narrativa och finansiella mål. Arbetet ska ske i enlighet med gällande riktlinjer, avtal och regelverk.

Styrelsen har antagit en policy för hantering av verksamhetskritiska risker. Utifrån styrelsens övergripande beslut följer Rädda Barnen löpande upp verksamheten. Årligen tas en intern kontrollplan fram i samband med verksamhetsplaneringen och följs upp i samband med kvartals- och årsrapporteringen.

Rädda Barnen har 90-konton, vilket innebär att vi uppfyller de krav som Svensk insamlingskontroll har formulerat för insamlingsorganisationer. Vi tillämpar också den kvalitetskod som utvecklats av FRII (Frivilligorganisationernas insamlingsråd) och rapporterar i enlighet med FRII:s styrande riktlinjer för kodrapportering. Denna redovisning finns på vår webbplats www.raddabarnen.se.

Vi redovisar regelbundet för medlemmar och givare hur verksamheten bedrivs och hur deras bidrag används. Detta sker bland annat genom årsrapporter, medlemstidningen Barn, vår webbplats www.raddabarnen.se och medlemsportalen.

Sida genomförde 2008 utvärdering, systemrevision och revisionsgranskning av Rädda Barnens internationella aktiviteter. Gemensamt med Sida utarbetade vi en åtgärdsplan, som har följts upp årligen. Under 2012 har vi framförallt arbetat för att förbättra bidrags-, partner- och riskhantering. Bland annat har vi tagit fram en ny program- och projektstruktur för det internationella arbetet.

Rädda Barnen utvärderas regelbundet. Under 2012 har följande viktiga utvärderingar genomförts:

- Utvärdering beställd av Sida som utvärderat Rädda Barnens stöd till partnerorganisationer i vår internationella programverksamhet. Utvärderingen underströk de konkreta och omfattande resultat för barn som våra partnerorganisationer åstadkommer tillsammans med Rädda Barnen.

93 nätverk

- En översyn av Rädda Barnen som ramorganisation beställd av Sida. Utvärderingen slutfördes i början av 2013, men pekar på att det arbete Rädda Barnen tillsammans med Save the Children International gjort för att utveckla och förbättra system kring uppföljning och utvärdering av projekt och bidrag ökar kvalitetssäkringen för alla medlemmar inom Internationella Rädda Barnen.

Samtliga utvärderingar har haft förslag till förbättringsåtgärder som Rädda Barnen arbetar vidare med.

Rädda Barnen är NGO-medlem i FN:s Global Compact och INGO Accountability Charters, och är därmed skyldig att årligen genomföra en hållbarhetsredovisning i enlighet med GRI:s (Global Reporting Initiative) rapporteringsramverk. Rädda Barnen kommer under 2013 ge ut en hållbarhetsredovisning för år 2012 som en bilaga till årsredovisningen.

1.4 Samarbeten

RÄDDA BARNENS UNGDOMSFÖRBUND

Rädda Barnens Ungdomsförbund (RBUF) är en självständig organisation som stöds av Rädda Barnen. RBUF avger årligen en egen årsredovisning och dess förhållande till Rädda Barnen är reglerat i avtal.

Rädda Barnen och RBUF arbetade under 2010 fram ett nytt samarbetsavtal som specificerar de tjänster och rutiner som Rädda Barnen stöttar RBUF med. Avtalet gäller under hela 2012.

Rädda Barnen fungerar som stöd till RBUF i samtal med framtida samarbetspartner och givare som exempelvis Ungdomsstyrelsen.

INTERNATIONELLA SAMARBETSPARTNER

Rädda Barnen driver internationellt sin verksamhet i samarbete med internationella, nationella, regionala och lokala organisationer. Bland dessa ingår organisationer som består och leds av barn och ungdomar. Vi samarbetar vidare med nätverk, myndigheter, parlamentariker, FN-organ, universitet, journalister, media och privata företag.

FÖRETAGSSAMARBETEN

Många företag visar intresse för långsiktiga och fördjupade samarbeten med Rädda Barnen. Allt fler företag och organisationer vill ta ett större ansvar för det samhälle de verkar i, både socialt och miljömässigt. Mer information om våra företagsarbeten se kap 3.4.

NATIONELLA SAMARBETEN

För att barn ska få det bättre och få sina rättigheter tillgodsedda medverkar Rädda Barnens personal och medlemmar i ett stort antal nätverk och samarbeten lokalt, regionalt, nationellt och internationellt. **Genom nätverken skapas samarbeten och erfarenhetsutbyte. Under 2012 fanns 93 nätverk och lokala arbetsgrupper utspridda i samtliga regioner.** Grupperna arbetar med teman som Barnfattigdom, flykting, gode män, heder, Barnahus, psykisk ohälsa samt skolfrågor. Exempel på aktörer som Rädda Barnen samverkat med under 2012 är Studieförbundet, länsstyrelserna, polismyndigheten, socialtjänsten och ideella organisationer i Sverige och Europa. Inom ramen för vår satsning mot diskriminering och kränkande behandling inom idrotten samarbetade vi med 7 distriktsförbund/specialidrottsförbund och 16 kommuner. I samverkan med Studieförbundet Näringsliv och Samhälle (SNS) deltar vi i styrgrupper för ett antal forskningsprojekt och publikationer, bland annat inom Arbetslöshet och Hälsa.

1.5 Internationella Rädda Barnen

I NOVEMBER 2009 beslutade Internationella Rädda Barnens medlemmar om en ny global strategi för 2010-2015. Målet med den nya strategin är att kunna arbeta mer effektivt för barns rättigheter och att nå fler barn. De senaste åren har samtliga medlemsorganisationer inom Internationella Rädda Barnen arbetat för att samordna all internationell programverksamhet. Under 2011 inledde Rädda Barnen i Sverige, tillsammans med andra Rädda Barnen-medlemmar, arbetet med att föra över den internationella programverksamhe-

ten till en ny gemensam programenhet som kallas Save the Children International (SCI). Arbetet har pågått under 2012 och beräknas vara avslutat 2013. Under 2012 skedde följande förändringar för Rädda Barnens utlandsorganisation:

ASIEN: Under 2011 etablerade SCI ett kombinerat kontor för de två regionerna Syd- och Centralasien samt Öst- och Sydostasien i Singapore. År 2012 överfördes Rädda Barnens landverksamhet i Afghanistan, och Filippinerna till SCI. Bangladesh överfördes 2011. Verksamheten i Pakistan fortsätter tills vidare hanteras enligt modellen Förenad Närvaro.

LATINAMERIKA: Under 2012 stängdes Rädda Barnens regionkontor i Lima. SCI har etablerat sitt regionkontor i Panama. Under 2012 överfördes Rädda Barnens landverksamhet i Peru till SCI. De regionala programmen hanteras av SCI:s landkontor i Peru som rapporterar till regionkontoret i Panama.

MELLANÖSTERN OCH NORDAFRIKA: Rädda Barnens regionkontor i Libanon stängdes 2012. Save the Children International bygger nu ett regionkontor i Istanbul, men har haft problem med registreringen. Rädda Barnens landverksamhet i Libanon, Ockuperade Palestinska Territorierna och Jemen har överförts till SCI. De regionala programmen hanteras i dag av Save SCI:s landkontor i Libanon.

VÄSTAFRIKA: Rädda Barnens regionkontor i Senegal startades 2012. I Senegal har nu SCI etablerat ett regionkontor. Rädda Barnen landverksamhet i Elfenbenskusten och Senegal har överförts till SCI 2012. De regionala programmen hanteras idag av SCI:s landkontor i Senegal.

ÖST- OCH CENTRALAFRIKA: Rädda Barnens regionkontor i Kenya är nedlagt och SCI har etablerat ett regionkontor i landet under 2012. De regionala programmen hanteras nu av SCI:s regionkontor i Kenya. Rädda Barnens landverksamhet i Etiopien är överförd till SCI. I Sudan har SCI inte fått

tillstånd att bedriva verksamhet. Rädda Barnen har därför kvar vårt landkontor och är nu den största internationellt enskilda organisationen i Sudan med verksamhet i 7 av 16 delstater. Vid årsskiftet 2012-2013 arbetade där cirka 430 personer. Verksamhetens prioriterade områden är barnets rätt till trygghet och skydd samt barnets rätt till god samhällsstyrning.

EUROPA: Rädda Barnens landkontor i Kosovo stängdes i April 2012, och landverksamheten överfördes till SCI. Under hösten (September 2012) överfördes också delar av det regionala programmet till SCI i Kosovo. De delarna avser verksamhet i Serbien, Moldavien och Ukraina. Andra delar av regionprogrammen som avser verksamhet i Baltikum, Rumänien och Ryssland hanteras fortsatt av Rädda Barnens huvudkontor i Sundbyberg.

SÖDRA AFRIKA: På grund av förseningar kring registrering överförs all verksamhet i södra Afrika under 2013.

1.5.1 Gemensamma satsningar med Save the Children International

Save the Children International (SCI) fokuserar på sex prioriterade områden inom den internationella programverksamheten: hälsa/nutrition, utbildning, trygghet och skydd, barnets rätt till god samhällsstyrning, HIV/AIDS och humanitärt arbete. Rädda Barnen och andra medlemsorganisationer i Internationella Rädda Barnen bidrar finansiellt och genom arbetsinsatser i styrgrupper, arbetsgrupper, genom sekonderingar etc för att utveckla och stärka prioriterade verksamhetsområden. Rädda Barnen leder två av dessa prioriterade verksamhetsområden: barnets rätt till trygghet och skydd (Child Protection Initiative) och tillsammans med Save the Children Denmark och Save the Children Norway barnets rätt till god samhällsstyrning (Child Rights Governance Initiative). Utöver det så har Rädda Barnen varit ledande inom SCI satsning på Children's Rights and Business Principles.

FOTO: PERNILLA NORSTRÖM/RÄDDA BARNEN

Sudan.

Inom det prioriterade området barnets rätt till trygghet och skydd arbetar ett globalt team bestående av omkring tio personer med en chef som är placerad på Rädda Barnen i Stockholm. Teamet fungerar som en intern, och i viss mån extern, expertgrupp som hjälper Internationella Rädda Barnen och programländer att förbättra och öka insatserna för barns rätt till trygghet och skydd. Teamet bedriver också påverkansarbete gentemot internationella aktörer, exempelvis FN-systemet.

Ett globalt team för barnets rätt till god samhällsstyrning har sitt huvudkontor i Köpenhamn och i teamet ingår sex personer. Teamet har ansvar för att stödja medlemmarna i Internationella Rädda Barnen att planera och genomföra program för god samhällsstyrning för barn, att öka insatserna bland medlemmarna samt att påverka aktörer med strategiskt ansvar för barnets rätt till god samhällsstyrning globalt, regionalt och nationellt. Inom dessa program betonar man också vikten av oberoende barnrättsaktörer inom civilsamhället som kan agera för att påvisa brister vad gäller Barnkonventionens efterlevnad och föreslå konkreta förbättringar utifrån barns egna upplevelser.

Rädda Barnen har, på mandat av Internationella Rädda Barnen, tillsammans med Global Compact och Unicef utvecklat barnrättsprinciper för företag – Children's Rights and Business Principles (CRBP). FN:s initiativ Global Compact lanserades i juli 2000. Idag deltar tusentals företag från hela världen, tillsammans med det civila samhället, för att främja FN:s universella principer gällande mänskliga rättigheter, arbetsrätt, miljö och antikorrruption.

Rädda Barnen har också en aktiv roll i planering, utförande och genomförande av Internationella Rädda Barnens kommunikations- och marknadsföringsinsatser. Rädda Barnen är den skandinaviska representanten (och representerade svenska, danska och norska Rädda Barnen) inom ramen för Internationella Rädda Barnens katastrofarbete.

Rädda Barnen leder tillsammans med Save the Children en arbetsgrupp som har utarbetat gemensamma principer för samarbetet med partners, en manual för det praktiska samarbetet med partners och mallar för hur vi tillsammans med våra partnerorganisationer kan göra gemensamma bedömningar av styrkor och utmaningar i samarbetet.

2 FINANSIELLA INSTRUMENT

RÄDDA BARNEN HAR byggt upp en kapitalbuffert för oförutsedda händelser och för att garantera vårt arbete för barn. Sedan 2006 styrs förvaltningen av dessa medel av en policy som innehåller strikta krav på etik, låg risk och kostnadseffektiv förvaltning. Förvaltningspolicyen är framtagen enligt de riktlinjer för utformning av placeringspolicy som FRII (Frivilligorganisationernas insamlingsråd) utarbetat för insamlingsorganisationer och den granskas av Charity Rating. Policyen är fastställd av Rädda Barnens riksstyrelse och är föremål för löpande utvärdering och revidering. Medelsförvaltningens resultat följs upp av riksstyrelsen tillsammans med den övriga ekonomiska redovisningen på kvartalsbasis. Policyen är offentlig och full öppenhet gäller kring de revideringar som görs.

Rädda Barnens styrelse ansvarar för beslut om förändringar i förvaltningspolicyen. Ett särskilt utskott under styrelsen, Kapitalutskottet, har i uppdrag att säkerställa att förvaltningspolicyen efterlevs samt bereda förslag inför styrelsen om uppdateringar av policyen vid behov.

Förvaltningspolicyen anger att den långsiktiga kapitalförvaltningen ska ha en förväntad avkastning om 3 procent realt per år, dvs. efter inflation, över en rullande femårsperiod. Samtidigt ska den totala risknivån, avseende t ex valuta- och kreditrisker, i förvaltningen vara låg, vilket främst ska åstadkommas genom krav på en global diversifiering, en relativt låg aktieandel, låg valutarisk samt strikta limiter för den operativa förvaltningen. Policyen anger ramar för hur stor andel av kapitalet som får placeras i aktier respektive räntebärande värdepapper. Aktieportföljen ska till största delen förvaltas indexnära.

Rädda Barnen följer FRII:s riktlinjer om att förvaltningspolicyens etiska aspekter kopplas till målen och syftet med Rädda Barnens verksamhet, att de är mätbara och möjliga att följa upp samt att placeringspolicyen är offentlig. Rädda Barnen lägger vikt på att investeringar ska ske i företag som följer de internationella konventioner som Sverige undertecknat, bland annat FN:s allmänna förklaring om de mänskliga rättigheterna, FN:s konvention om Barnets rättigheter och FN:s klimatkonvention.

Rädda Barnen har sedan 2010 utarbetat en

värdegrund för sin medelsförvaltning som innebär att sådan produktion och sådana produktionsprocesser ska främjas som förbättrar barns rättigheter, villkor och möjligheter. Rädda Barnen har som ambition att aktivt påverka svenska bolag som är i riskzonen för att bryta mot internationella konventioner gällande barns rättigheter. Investeringar får endast göras i företag som har mindre än 5 procent av sin omsättning från verksamhet inom alkohol, pornografi, tobak eller vapen. Strävan ska vara att uppnå noll procent.

Förvaltningen sköts av externa förvaltare. En särskild rapport om den långsiktiga kapitalförvaltningens utveckling och eventuella avvikelser från fastställda mandat och limiter följs upp av utskottet på månadsbasis och läggs fram för styrelsen med den ekonomiska kvartalsrapporteringen.

Under våren och försommaren 2012 slutfördes de återstående ändringar i aktieportföljen som beslutats 2011 efter en större översyn och utvärdering av Rädda Barnens kapitalförvaltningspolicy och resultat för perioden 2006-2010. Resultatet av ändringarna är att aktieportföljen idag i sin helhet har en passiv indexförvaltning och dessutom har fått en exponering mot tillväxtmarknaderna. Dessutom har exponeringen mot aktier successivt dragits ned i linje med styrelsens beslut från hösten 2011 gällande en normalallokering för portföljen om 50 procent räntor, 40 procent aktier och 10 procent alternativa, i syfte att dra ner på risken i portföljen.

Hösten 2012 genomfördes en utvärdering av ränteportföljen mot bakgrund av den låga räntemiljön och ur ett framtida risk- och avkastningsperspektiv. Utvärderingens slutsatser ledde till styrelsebeslut om att reducera ränteportföljens ränterisk samt höja den riskjusterade avkastningen. I enlighet med beslutet tillåts ränteportföljen ha en exponering mot företagsobligationer med en normalallokering på 30,0 procent inklusive en normalallokering på 5,0 procent i företagsobligationer inom High Yield segmentet. Policyändringarna gav upphov till en upphandling av andelar i företagsobligationsfonder som förväntas genomföras under första kvartalet 2013.

Den genomsnittliga fasta förvaltningskostnaden för totala kapitalportföljen motsvarade 0,29 procent vid 2012 års utgång.

3 RESULTAT OCH STÄLLNING

3.1 Verksamhetsuppföljning

RÄDDA BARNEN PLANERAR sin verksamhet i fyraåriga planeringscykler som årligen operationaliseras i en ettårig verksamhetsplan. Rädda Barnen har 2012 avslutat 2009-2012 års strategiska planeringsperiod. En ny verksamhetsinriktning har beslutats av Rädda Barnens riksmöte för perioden 2013-2016.

Rädda Barnen följer regelbundet upp sin verksamhet genom ett antal olika rapporter såsom verksamhetsberättelse, årsredovisning, års- och kvartalsrapporter, personalboksut, intern kontroll och hållbarhetsredovisning samt FRIL:s kvalitetskod.

Förutom ovanstående väljer Rädda Barnen årligen ut ett antal tematiska områden alternativt någon av de framgångsfaktorer, som identifieras i Kompassen – Vägledning för Rädda Barnen 2008-2016, för en fördjupad rapport. Syftet med den fördjupade rapporten är att få en tydlig och systematisk bild av vilka resultat och långsiktiga effekter våra insatser ger upphov till. Under 2012 har en fördjupad rapport genomförts:

- Utvärdering av effekterna av omorganisationen av den nationella programverksamheten (2009), som innebar en decentralisering av verksamheten till fyra storregioner. Utvärderingen visar att många goda resultat har åstadkommit och att omorganisationen gett Rädda Barnen förutsättningarna att åstadkomma mer för barn lokalt i Sverige.

Vårt arbete fokuserar, i enlighet med den fyraåriga strategiska verksamhetsplanen (2009-2012) på fyra temaområden: barnets rätt i samhället, barnets rätt till trygghet och skydd, barnets rätt till utbildning och humanitärt arbete. Varje temaområde innehåller flera strategiskt långsiktiga mål. I tabellerna, kommande sidor, redovisar vi i kolumnen "Resultat mål 2012" en sammanfattande bedömning av Rädda Barnens målpåfyllelse vid strategiperiodens slut, d v s 2012. Bedömningen sker per temaområde och bygger på en ackumulerad bedömning av status i genomförande av våra mål 2009-2012. Bedömningen av målpåfyllelse sker enligt följande:

GRÖNT – Anger att målet har nåtts eller överträffats. On-track (OT)

GULT – Anger att det finns vissa problem, förseningar eller hinder i genomförandet, men att målet delvis bedöms vara uppfyllt. Almost-on-track (AOT)

RÖTT – Anger att målet inte har nåtts. Not-on-track (NOT)

I tabellerna redogörs för det finansiella utfallet per tema för den strategiska fyraårsperioden samt en procentuell jämförelse med budget för 2012.

Rädda Barnens kostnader finansieras av medel från olika givare. Storlek och villkor på de erhållna medlen avgör hur Rädda Barnen kan spendera dem. Det är en utmaning i budgetarbetet att bedöma finansieringsbilden för det kommande året och Rädda Barnen arbetar därför med löpande prognoser för att följa utvecklingen av inkomna medlen under året. Tabellerna nedan visar utfall i jämförelse med den originalbudget som beslutades under hösten 2011.

Under den strategiska perioden har Rädda Barnen använt olika principer för att presentera det tematiska utfallet per land/regionkontor. I tabellerna nedan har Rädda Barnen för 2012 års siffror valt att följa samma princip som används i Not 5. Referenssiffrorna för år 2009 till 2011 följer samma princip som föregående års årsredovisning.

Enligt Rädda Barnens verksamhetsinriktning 2009-2012 ska all programverksamhet bidra till barns deltagande och motverka diskriminering av barn. I arbetet ska Rädda Barnen särskilt bidra till att barns trygghet och skydd stärks genom att motverka våld, utnyttjande och övergrepp, och att alla barn får en god grundutbildning efter vars och ens förutsättningar.

3.1.1 Barnets rätt i samhället

Målen 2012 för vår **nationella verksamhet** inom temaområde barnets rätt i samhället fokuserar på att stärka Rädda Barnens medlemsrörelse (detta arbete redovisas under avsnittet medlemsrörelse), påverka barns rättigheter lokalt och regionalt och säkra deras inflytande, samt arbeta med att följa upp och bevaka efterlevnaden nationellt, regionalt och lokalt av FN:s konvention

Utfall i tkr av Rädda Barnens tematiska område Barnets rätt i samhället, fördelat på land/region

Land/Regionkontor	Utfall 2009	Utfall 2010	Utfall 2011	Utfall 2012	Utfall 2012 i % av budget	Resultat Mål
Sverige	21 476	15 203	16 503	17 232	98%	GRÖNT
Europa	3 509	4 903	7 988	8 272	141%	
Öst- och Centralafrika	7 849	19 015	9 523	9 676	71%	
Västafrika	5 745	4 467	7 242	8 247	78%	
Södra Afrika	4 991	8 589	8 227	12 892	95%	
Mellanöstern och Nordafrika	11 632	17 497	30 470	14 067	95%	
Asien	6 964	11 107	15 197	12 419	71%	
Latinamerika	9 914	8 552	9 159	8 613	72%	
Regionsövergripande	17 535	12 400	16 816	24 255	142%	
Total	89 615	101 733	121 125	115 673	95%	

om barnets rättigheter. Här är några exempel på resultat som Rädda Barnen bidragit till:

- Politiska beslut har tagits på kommunal och nationell nivå; kommunala handlingsplaner mot barnfattigdom, fördjupade studier om barnfattigdom, barnomsorg på obekvämt arbetstid, ökat barnperspektiv i försörjningsstödet, ökat antal Barnahus, höjt bostadsbidrag för barnfamiljer, ökning av grundnivån i föräldraförsäkringen, höjt flerbarnstillägg samt ett tydligt perspektiv på familjer i socialt och ekonomiskt utsatta situationer inom arbetsmarknadspolitiken
- Förortssatsningen "På lika villkor" har etablerat sig som en permanent och högt prioriterad verksamhet inom organisationen. 1500 barn, ungdomar och föräldrar har deltagit i verksamheten. Samverkan har skett med ett 40-tal lokala aktörer, inklusive stadsdelsförvaltningar, både politiskt och på tjänstemannanivå, och med företag.
- Regeringen meddelade i oktober 2012 att man tagit ett beslut om att utreda för- och nackdelar med att inkorporera Barnkonventionen och de tilläggsprotokoll Sverige tillträtt i svensk lag.

Målen 2012 för vår **internationella verksamhet** inom temaområde barnets rätt i samhället fokuserar på att få regeringar att i sin lagstiftning och myndighetsutövning leva upp till principerna i FN:s konvention om barnets rättigheter. Vi arbetar också för att stärka det civila samhällets roll (speciellt barnledda organisationer²) i våra samarbetsländer och deras förmåga att arbeta utifrån konventionens principer. Här är några exempel på resultat som Rädda Barnen bidragit till;

- Rädda Barnen bedriver program i 19 länder för

att påverka att ländernas regeringar inför lagar som harmoniserar med FN-konventionen om barnets rättigheter. I slutet av året hade 16 av dessa länder genomfört lagändringar som bidrar till en ökande harmonisering med FN-konventionen om barnets rättigheter. Nedan visas exempel på framgångsrika resultat;

- 32 barnrättsorganisationer, inklusive Rädda Barnen, har varit engagerade och bidragit till den rapport som lämnades till Human Rights Council for the Universal Period Review (UPR). Zambias regering accepterade de flesta rekommendationer som lyftes i rapporten.
- I Jemen godkände regeringen det tredje protokollet till FN-konventionen om barnets rättigheter som resulterar i att landet binder sig att inrätta system som kan hantera individuella barns klagomål gällande brott mot deras rättigheter.
- Rädda Barnen har bidragit med kapacitet för uppbyggnad av Etiopiens rättssystem som resulterat i bättre lagar, bättre koordinering mellan olika aktörer, färre barn som åtalas och bättre tillgång till rättslig hjälp.
- Rädda Barnen har tillsammans med UNICEF och FN:s Global Compact gett företag möjligheten att införa och rapportera på barnrättsprinciperna. Lanseringen av barnrättsprinciperna har skapat en god plattform för företag att kunna tillämpa FN-konventionen om barnets rättigheter i deras verksamhet och nätverk.

² Barnledda organisationer är grupper (el. nätverk av grupper) av barn, ungdomar och unga som bedriver verksamhet på främst lokalt. Organisationerna är initierade av barn och vuxnas deltagande är minimal.

Föräldrarefonden har haft öppet 6 dagar i veckan och haft 754 telefonkontakter samt 297 mailkontakter.

Utfall i tkr av Rädda Barnens tematiska område Barnets rätt till trygghet och skydd, fördelat på land/region

Land/Regionkontor	Utfall 2009	Utfall 2010	Utfall 2011	Utfall 2012	Utfall 2012 i % av budget	Resultat Mål
Sverige	14 919	8 389	20 339	22 150	95%	
Europa	6 119	7 172	3 896	7 428	78%	
Öst- och Centralafrika	27 650	23 793	29 028	43 675	132%	
Västafrika	16 150	16 263	32 754	41 134	149%	
Södra Afrika	13 423	6 901	7 926	6 376	74%	
Mellanöstern och Nordafrika	21 518	41 769	32 630	42 737	123%	
Asien	25 551	22 103	27 584	49 944	82%	
Latinamerika	15 849	13 782	50 294	31 799	153%	
Regionsövergripande	20 283	25 526	43 887	24 726	92%	
Total	161 461	165 698	248 338	269 969	110%	

- Rädda Barnen har tillsammans med våra samarbetspartners bidragit till att barns röster har blivit hörda. I Libanon har Rädda Barnen tillsammans med det lokala civila samhället granskat hur landets regering genomför sina åtaganden enligt FN-konventionen om barns rättigheter. Detta har skett genom att drygt 1000 barn har deltagit i att samla in data och statistik som en del av denna granskning.
- I Senegal har Rädda Barnens arbete med att säkerställa att barn görs medvetna om sina rättigheter och möjligheter bidragit till att system och strukturer för rapportering av våld och exploatering av barn etablerats på lokal och nationell nivå. Parallellt har barn utbildats kring sina rättigheter och hur de kan använda de etablerade systemen och strukturerna. 70 000 barn använder detta verktyg idag.
- I de ockuperade palestinska områdena har Rädda Barnen tränat ungdomar i valprocessen och i demokratisering vilket har lett till att över 200 ungdomar har registrerat sig som medlemmar i generalforsamlingens ungdomsråd.
- Flyktingbarn och andra marginaliserade grupper i Jemen har deltagit i barnens parlament och antalet barn som deltagit har ökat.

Under 2012 har Rädda Barnens insatser inom internationell programverksamhet inom vårt temaområde Barnets rätt i samhället direkt nått mer än 260 951 barn och 401 362 vuxna³.

³ Siffrorna är en uppskattning av antalet barn och vuxna som man nått direkt inom det tematiska området. Denna analys tar inte hänsyn till att samma personer kan nås inom flera tematiska områden. Därav kan de totala beloppen under varje tema inte adderas.

3.1.2 Barnets rätt till trygghet och skydd

Målen 2012 för vår **nationella verksamhet** inom temaområde barnets rätt till trygghet och skydd är att stärka trygghet och skydd för ensamkommande flyktingbarn, papperslösa barn och flyktingbarn i familj, och barn i behov av samhällets stöd. Här nedan är några exempel på resultat som Rädda Barnen bidragit till;

- Från och med juli 2013 träder en lagändring i kraft som ger papperslösa barn rätt till vård.
- Rädda Barnen har utvecklat sitt föräldrastöd, projektet "Oss föräldrar emellan" har startats och finns nu på 10 orter. Föräldrarefonden har haft öppet 6 dagar i veckan och haft 754 telefonkontakter samt 297 mailkontakter. Centrum för barn och unga i utsatta livssituationer har haft 404 telefonrådgivningar med föräldrar.
- Regeringen har utlovat finansiella resurser fram till 2014 för att höja kompetensen inom socialtjänsten i barnfrågor. Rädda Barnen har arbetat intensivt med projektet "Det handlar om kärlek" och nått minst 60 000 barn på 41 orter med direkta informationsinsatser. I projektet samverkar Rädda Barnen med länsstyrelserna, polismyndigheten, socialtjänsten och ideella organisationer.
- Centrum för barn och ungdomar i kris har tagit emot 128 barn i Stockholm, Göteborg, Malmö och Umeå. I första hand har stöd getts till tre grupper av barn: barn i svåra vårdnadstvister mellan föräldrarna, barn med erfarenhet av våld i familjen samt barn med erfarenhet av mobbing.

Målen 2012 för vår **internationella verksamhet** inom temaområdet barnets rätt till trygghet och skydd fokuserar på att stärka nationella och lokala trygghets- och skyddssystem och säkra välkoordinerade förebyggande skyddsåtgärder och service för barn som utsatts för våld. Det arbete som bedrivits internationellt inom barnets rätt till utbildning handlar till stor del om trygghet- och skyddsfrågor såsom säker och trygg miljö, helt fri från våld inklusive åga. Därför väljer Rädda Barnen att redovisa arbetet i skola tillsammans med andra aktiviteter för Barnets rätt till trygghet och skydd. Här är några exempel på resultat som Rädda Barnen bidragit till:

- Rädda Barnen arbetar med att barn i utsatta situationer får bättre tillgång till en kvalitativ utbildning i grundskolans första år, en skola som stöder varje barns rätt till utveckling i en barnvänlig miljö. Nedan visas exempel på framgångsrika resultat;
 - I Etiopien har över 20 000 (21 271) barn från Somalia, som lever under mycket utsatta förhållanden, fått utbildning i 125 Rädda Barnen-stödda skolor.
 - I Kambodja har 74 skolor utökat stödet till de 2 200 mest utsatta barnen (flickor, socialt utsatta barn, barn med funktionsnedsättning och i minoritetsgrupper).
- Rädda Barnen har bidragit till att etablera nationella och lokala trygghets- och skyddssystem, som fungerar förebyggande och samtidigt stödjer barn som utsatts för våld och exploatering. Nedan visas exempel på framgångsrika resultat;
 - I samtliga länder där Rädda Barnen är aktiv, stödjer vi upprättande av nationella handlingsplaner och strategier för att införa eller stärka dessa system. Under 2012 antog Kenya, Etiopien och Sydsudan sådana strategier, vilket gjort att det totalt är nu 29 länder, där Rädda Barnen arbetar som antagit sådana strategier och handlingsplaner.
- Barn som drabbas av konflikt eller andra katastrofer har genom Rädda Barnens aktiviteter fått

ökat skydd mot våld och exploatering, samt ökat psykosocialt stöd efter att ha utsatts för våld. Nedan visas framgångsrika exempel på resultat;

- I Mali har kommittéer och nätverk som arbetar med barnets rätt till skydd etablerats i 18 byar.
- Filippinerna har involverat alla relevanta aktörer, lokala myndigheter, lärare, studenter etc. i utbildning i att förebygga de konsekvenserna av katastrofer. Fler än 100 utbildningsgrupper har etablerats.
- I Sudan har en omfattande kompetensutveckling av Rädda Barnens partners och professionella yrkesgrupper lett till att fler barn har återförenats med sina familjer. Detta har resulterat i en ny databas samt uppdaterat kommunikationsmaterial för att stödja arbetet.
- Skolan ska erbjuda barnen säker och trygg miljö helt fri från alla former av fysisk och/eller förödmjukande behandling. Nedan finns exempel på resultat;
 - I Gambia och Senegal har Rädda Barnen stöttat processen med att införa en lag som förbjuder åga i skolan.
 - I Filippinerna har personal på utbildningsministeriet samt lärare utbildats i positiva läroformer för att undvika åga.
- Barn deltar i ökande omfattning i beslut som berör deras skolmiljö.
 - I Filippinerna har minst 15 000 barn och ungdomar deltagit i utbildning gällande åga, positiva läroformer och barns rätt till skydd.

Under 2012 har Rädda Barnens insatser inom internationell programverksamhet inom vårt temaområde barnets rätt till trygghet och skydd direkt nått mer än 794 795 barn och 420 382⁴ vuxna.

⁴ Siffrorna är en uppskattning av antalet barn och vuxna som man nått direkt inom det tematiska området. Denna analys tar inte hänsyn till att samma personer kan nås inom flera tematiska områden. Därav kan de totala beloppen under varje tema inte adderas.

FOTO: LUCA KLEVE-RUUD/SAVE THE CHILDREN

Libanon.

3.1.3 Barnets rätt till utbildning

Målen 2012 för vår **nationella verksamhet** inom temaområdet barnets rätt till utbildning fokuserar på demokrati och jämställdhet. Här är några exempel på resultat som Rädda Barnen bidragit till;

- Projektet "En tryggare skola" lanserades i januari 2012 och flera lokalföreningar, i samtliga regioner, bedriver nu påverkansarbete med utgångspunkt från de resultat som projektet bidragit till.

- Projektet "High five" lanserades 2012, ett metodmaterial för att minska diskriminering inom idrotten. Under året har föreläsningar genomförts i 66 idrottsföreningar, 50 processledare är utbildade på materialet och samarbete har inletts med 7 specialförbund och SISU-distrikt inom idrotten. Samarbetet är inlett med 16 kommuner.

Under 2012 har Rädda Barnens insatser inom internationell programverksamhet inom vårt temaområde barnets rätt till utbildning direkt nått mer än 641 412 barn och 102 584 vuxna⁵.

Utfall i tkr av Rädda Barnens tematiska område Barnets rätt till utbildning, fördelat på land/region

Land/Regionkontor	Utfall 2009	Utfall 2010	Utfall 2011	Utfall 2012	Utfall 2012 i % av budget	Resultat Mål
Sverige	989	1 773	7 299	8 664	161%	
Europa	3 269	4 023	2 839	1 727	38%	
Öst- och Centralafrika	27 156	30 557	45 700	35 935	96%	
Västafrika	34 490	21 743	26 445	28 285	138%	
Södra Afrika	2 971	569	319	3 872	106%	
Mellanöstern och Nordafrika	28 084	29 354	32 160	30 652	177%	
Asien	24 160	33 014	9 929	25 975	79%	
Latinamerika	10 018	8 176	8 517	3 390	91%	
Regionsövergripande	4 270	2 374	15 341	2 832	420%	
Total	135 407	131 583	148 549	141 332	112%	

⁵ Siffrorna är en uppskattning av antalet barn och vuxna som man nått direkt inom det tematiska området. Denna analys tar inte hänsyn till att samma personer kan nås inom flera tematiska områden. Därav kan de totala beloppen under varje tema inte adderas.

3.1.4 Humanitärt arbete

Under året användes 255 miljoner kronor i humanitär kontext fördelade på nedanstående tematiska områden:

Rädda Barnen arbetar gemensamt med andra medlemsorganisationer i Internationella Rädda Barnen med förebyggande, akut och långsiktigt humanitärt arbete. Rädda Barnen arbetar bland annat med barnets rätt till trygghet och skydd och barnets rätt till utbildning i konflikt- och katastrofområden.

Målen under 2012 för vår **internationella verksamhet** inom temaområdet humanitärt arbete är att stärka regeringars och det civila samhällets förebyggande arbete. Rädda Barnen har etablerats som en stark humanitär aktör vilket ställer andra krav på organisationen. Nedan visas framgångsrika exempel på resultat:

- Rädda Barnen har bidragit med personal och finansiella resurser för att stötta flyktingar från Syrien i Libanon, Jordanien och Irak. I Libanon har Rädda Barnen haft en viktig roll i utvecklingen av barnrättssäkra områden.
- Rädda Barnen har i Darfur säkerställt vaccination av 100 000 personer vilket förhindrat utbrott av gula febern i en redan komplex humanitär kontext.
- I Sahel förekommer matkris och Rädda Barnen är på plats med stöd, vilket har nått fram till cirka 150 000 personer.

Under 2012 har Rädda Barnens insatser inom internationell programverksamhet inom vårt temaområde humanitärt arbete direkt nått mer än 537 371 barn och 314 052 vuxna.

Under 2012 har Rädda Barnens insatser inom internationell programverksamhet inom övriga temaområden⁶ direkt nått mer än 498 099 barn och 404 921 vuxna⁷.

Utfall i tkr av Rädda Barnens tematiska område Humanitärt arbete, fördelat på land/region

Land/Regionkontor	Utfall 2009	Utfall 2010	Utfall 2011	Utfall 2012	Utfall 2012 i % av budget	Resultat Mål
Sverige	-	0	0	0	0%	
Europa	-	100	0	0	0%	
Öst- och Centralafrika	-	2 367	6 352	2 514	0%	
Västafrika	-	0	45 880	8 433	138%	
Södra Afrika	-	0	0	0	0%	
Mellanöstern och Nordafrika	-	276	115	5 488	0%	
Asien	-	6 085	1 049	1 751	19%	
Latinamerika	-	0	0	0	0%	
Regionsövergripande	-	8 588	13 127	30 564	122%	
Total	-	17 416	66 523	48 750	120%	

⁶ Övriga temaområden inkluderar hälsa, HIV/AIDS, näringslära och levnadsvillkor

⁷ Siffrorna är en uppskattning av antalet barn och vuxna som man nått direkt inom det tematiska området. Denna analys tar inte hänsyn

till att samma personer kan nås inom flera tematiska områden. Därav kan de totala beloppen under varje tema inte adderas.

7 358

3.2 Internationella Rädda Barnen

Enligt Rädda Barnens verksamhetsinriktning 2009-2012 ska Rädda Barnen öka slagkraften i vår verksamhet genom att särskilt utveckla:

- VÅRT bidrag till en gemensam organisation för den internationella programverksamheten inom Internationella Rädda Barnen samt stärka vårt samarbete med övriga medlemmar
- EN strategi för att förmedla Rädda Barnens unika barnrättsperspektiv till övriga delar inom Internationella Rädda Barnen.

VID RIKSMÖTET 2010 beslutade Rädda Barnens medlemsrörelse att ställa sig bakom Internationella Rädda Barnens vision och värderingar, men ha kvar ett eget verksamhetsfokus. Rädda Barnens riksstyrelse har fattat beslut om att sex prioriterade områden ska vara vägledande för allt arbete. Rädda Barnen gör inom Internationella Rädda Barnen. De sex områdena är: ett genomgående barnrättsperspektiv; att stärka och samarbeta med civilsamhället och enskilda organisationer; barns inflytande och delaktighet; ett effektivt påverkansarbete; ett regionalt förhållningssätt i programverksamheten; och demokratiska och öppna arbetsformer. Med den nya visionen, verksamhetsidéen, värderingarna och styrelsens sex prioriterade områden som ledstjärnor har Rädda Barnen drivit sitt arbete i Internationella Rädda Barnen under perioden 2010 – 2012.

Rädda Barnen har tillsammans med andra medlemsorganisationer under perioden åstadkommit följande resultat:

- Säkerställt att barnrättsperspektivet finns med i Internationella Rädda Barnens strategier, stadgar och avtal.
- Fler medlemsorganisationer har börjat samverka med Rädda Barnen kring barnets rättigheter.
- Fem globala initiativ inom prioriterade programområden är etablerade under ledning av Internationella Rädda Barnen eller dess medlemsorganisationer.
- En majoritet av medlemmarnas region- och landkontor har stängts och verksamheten är överförd till en gemensam organisation för genomförande av internationell programverksamhet.
- Gemensam humanitär strategi med ett tydligt barnrättsperspektiv.
- I Internationella Rädda Barnens strategi för 2010 – 2015 slås det fast att påverkansarbetet ska vara en central del av verksamheten.
- I slutet av 2011 godkände Internationella Rädda Barnens styrelse stadgarna för den sydafrikanska organisationen och arbetet har påbörjats för att utveckla organisationen till en stark medlemsorganisation. Rädda Barnen har också bidragit till att Save the Children India och Save the Children Brazil stärkt sin position inom Internationella Rädda Barnen.

Under 2012 har Rädda Barnen funnits på plats med aktiva program och behovsbedömningar för humanitära insatser på följande platser:

Afrika	Mellanöstern och Norra Afrika	Latinamerika	Asien
Elfenbenskusten	Syrien konflikten som inkluderar;	Peru	Kina
Malawi	Jordan	Haiti	Bangladesh
Afrikas Horn (Kenya, Somalia och Etiopien)	Irak		Indien
Sydsudan	oPt		Japan
Sudan	Jemen		Pakistan
Niger	Libanon		
DRC			Filippinerna
Mali			Sri Lanka
Mauritania			Vietnam
			Myanmar

3.3 Medlemsrörelsen

Enligt Rädda Barnens verksamhetsinriktning 2009-2012 ska Rädda Barnen stärka vår organisation genom att öka medlemsantalet och antalet aktiva medlemmar. Rädda Barnens ska också öka slagkraften i vår verksamhet genom att särskilt utveckla våra lokalföreningar, som bidrar till att förverkliga barns rättigheter på den egna orten

EN AV MÅLSÄTTNINGARNA i Rädda Barnens strategiska plan, som bygger på den av riksmötet beslutade verksamhetsinriktningen för 2009-2012, var att stärka arbetet med medlemsrörelsen. Resultat som uppnåtts under den strategiska perioden innefattar:

19 av de 20 åtgärder som riksmötet formulerade gällande stärkande av medlemsrörelsen är genomförda. Exempel på åtgärder är att lokala årsmöten utvecklats, ett ökat barnrättsfokus och fler metoder för barns deltagande. Geografiskt och socioekonomiskt har Rädda Barnen utvidgat verksamheten till områden där vi tidigare inte haft närvaro, vi arbetar i stor utsträckning med tematiska arbetsgrupper och partnerorganisationer. I detta ingår att Rädda Barnen har säkrat omfattande resurser för utveckling av föräldrastödsverksamhet i socioekonomiskt utsatta områden.

Rädda Barnens målsättning för 2012 var att öka antalet medlemmar för att komma upp i samma nivå som 2008 (88 000 medlemmar). Trots att antalet medlemmar under 2012 ökade till 79 363 lyckades inte Rädda Barnen uppnå målnivån.

Under 2012 värvades **7 358 nya medlemmar, varav 3 061 var nya hushållsmedlemmar**. Avslutade medlemskap registreras först efter 36 månader. Under 2012 registrerades 7 110 avslutade medlemskap, motsvarande siffra för 2011 var 5 755 medlemmar.

Rädda Barnen ser ett fortsatt ökat intresse bland medlemmar att göra en aktiv insats. Under 2012 var antalet aktiva medlemmar 7 300, att jämföra med 6 400 aktiva medlemmar 2011. Möjligheten finns idag att engagera sig i tydliga och konkreta verksamheter samt att ingå i tematiska arbetsgrupper och regionala nätverk. En bidragande orsak till det ökade antalet aktiva medlemmar är att Rädda Barnen bedriver verksamhet i fler kommuner. Idag har Rädda Barnen verksamhet i drygt 73 procent av landets kommuner. Målsättningen är att etablera verksamhet i fler kommuner.

Under 2012 har medlemskostnaderna ökat med omkring 4 procent till cirka 22,3 miljoner kronor. Den huvudsakliga anledningen är etableringssatsningar i kommuner där Rädda Barnen tidigare inte haft någon verksamhet, samt rekryteringen av fler aktiva medlemmar. Under 2012 täcker medlemsavgiften drygt hälften av omkostnaderna för medlemsrörelsen. Medlemsavgiften står 2012 för 1,2 procent av de totala verksamhetsintäkterna (2011: 1,3 procent).

Under 2012 samlade medlemsrörelsen in 3,8 miljoner kronor, vilket är en minskning med 1,6 miljoner kronor jämfört med 2011.

Nyckeltal medlemmar	2008	2009	2010	2011	2012
Insamlade medel från lokalföreningar	5,5 mkr	4,8 mkr	7,3 mkr	5,4 mkr	3,8 mkr
Medlemskostnader/Medlemsavgift	138,3%	150,0%	145,6%	172,9%	178,2%
Antal medlemmar	88 086	86 305	80 143	75 477	79 363
Nya medlemmar	9 273	4 205	2 447	2 695	7 358
Antal avhopp (registreras efter 36 månader)	4 017	5 775	5 429	5 755	7 110

Totala insamlade medel uppgick 2012 till 415,7 mkr (2011: 391,9), (Not 2).

3.4 Rädda Barnens samarbeten

Enligt Rädda Barnens verksamhetsinriktning 2009-2012 ska Rädda Barnen påverka och/eller samverka med viktiga aktörer i barnrättsarbetet. Rädda Barnen ska under perioden särskilt arbeta för:

- ATT föräldrar och andra nära vuxna i barns vardag engageras i att förverkliga barns rättigheter
- ATT makthavare och samhällsinstitutioner på alla nivåer respekterar och garanterar barns rättigheter, i Sverige särskilt på kommunal nivå.
- ATT våra och Internationella Rädda Barnens samarbetsorganisationer i utlandet blir starkare förkämpar för barns rättigheter samt att samarbetet med organisationer och nätverk stärks. Verksamhetsinriktningen anger också att Rädda Barnen särskilt ska utveckla vårt strategiska samarbete med andra organisationer och ska öka slagkraften i vår verksamhet genom att särskilt utveckla samverkan med Rädda Barnens Ungdomsförbund.

DE RESULTAT SOM redovisas under barnets rätt till god samhällstyrning, barnets rätt till trygghet och skydd, barnets rätt till utbildning och humanitärt arbete har åstadkommit i nära samarbete med olika aktörer. För Rädda Barnen är det viktigt att det påverkansarbete som görs på nationell och internationell nivå bygger på konkreta och praktiska erfarenheter från lokal verksamhet. Nedan kommer ytterligare exempel på resultat som åstadkommit i framgångsrika samarbeten internationellt, regionalt, lokalt och med företag:

- Inom ramen för Internationella Rädda Barnens gemensamma kampanj, "Everyone" kring barns rätt till överlevnad, stödjer Rädda Barnen ett framgångsrikt projekt; "From Local to Global" i ett antal länder. Projektet mobiliserar barn, ungdomar och vuxna kring hälsofrågor som berör dem i deras närmiljö. I Zambia har detta lett till en ökad hälsobudget och en förbättrad livsmiljö för barn.
- Rädda Barnen samarbetar med UNICEF och Plan International för att stödja "South Asia Initiative to End Violence Against Children" (SAIEVAC) i Sydasiens. Inom ramen för projektet samarbetar civilsamhället och regeringar för att stärka rättighetsbaserade skyddssystem i åtta länder samt att arbeta mot aga.
- IKEA och Rädda Barnen har sedan 1994 sam-

arbetat i frågor om barns rättigheter. I dag omfattar samarbetet hela Internationella Rädda Barnen och Rädda Barnen i Sverige driver och leder samarbetet. Med stöd från IKEA Foundation fokuserar arbetet på barns rättigheter i Indien och Pakistan, främst inom bomullsodlingen, och på den årliga mjukdjurskampanjen i IKEA-varuhus runt om i världen. Totalt innefattar det globala samarbetet med IKEA Foundation ett 50-tal projekt världen över.

- Rädda Barnen är förmånstagare till Svenska PostkodLotteriet och har sammantaget (sedan 2005) tagit emot 284 mkr. Under 2012 erhöll vi 53 mkr i basstöd. I Sverige har bidragen bland annat använts till projektet "För en tryggare skola" och internationellt till projekt som rör arbete kring barnaga. Under 2012 erhöll vi också 10 mkr för Barnrättskampare i Mellanöstern, ett samarbetsprojekt tillsammans med Diakonia som syftar till att ge barn och unga mediala verktyg att bli Barnrättskampare så de själva kan påverka beslutfattare och göra skillnad i sina liv.
- Rädda Barnen erhöll 2012 närmare 9 mkr kronor från Radiohjälpen varav drygt 8 mkr från insamlingen Världens Barn och resterande från insamlingen Musikhjälpen. Rädda Barnen har använt bidragen i 6 olika projekt i Västafrika. Pengarna från Världens Barn-insamlingen har finansierat katastrofberedskap i Senegal/Togo samt barnets rätt till trygghet och skydd i Västafrika. Bidragen från Musikhjälpen har gått till barnets rätt till trygghet och skydd i Senegal.

Rädda Barnen har ytterligare ett antal huvudpartners; Accenture, Axfood, Clas Ohlson, God El/ God fond, Santa Maria, SAS, Swedbank Robur och Vinge advokatbyrå. Vid sidan om våra huvudpartners har vi även ett närmare samarbete med ett 20-tal andra företag. Under 2012 har Rädda Barnen fått pro bono-stöd från:

- Vinge, som via juridiskt stöd skapar bättre kvalitet i våra förhandlingar och våra externa avtal.
- Accenture, som har stöttat Rädda Barnen med att utveckla verktyg för företag för implementering av barnrättsprinciperna.

3.5 Kommunikation och påverkan

Enligt Rädda Barnens verksamhetsinriktning 2011-2012 ska vi öka slagkraften i vår verksamhet genom att särskilt utveckla vår kompetens, identitet, engagemang och profil som en barnrättsorganisation, som bidrar till synliga och varaktiga förbättringar för barn.

RÄDDA BARNENS KOMMUNIKATIONS- och påverkansarbete sker i nära samarbete med våra medlemmar, lokala organisationer och internationella organ. Vi har en dialog med och ställer krav på makthavare, och vi väcker opinion hos allmänheten. Media är en av våra viktigaste verktyg för att driva opinion, påverka, förändra attityder samt att stärka Rädda Barnens varumärke. Rädda Barnen har under den strategiska planeringsperioden också fått ett antal utmärkelser för sin marknads-kommunikation, bland annat Svenska Designpriset 2012 för kampanjen Tänd en stjärna och United Nations Award 2011 för kampanjen Livets lotteri.

Utifrån vår årliga medieanalys kan vi dra följande slutsatser:

- Vi behöll den omfattande publicitet som vi har haft de senaste fem åren – publiciteten är i paritet med den hos stora fackföreningar och stora svenska företag.
- Rädda Barnen är en självklar expert och samtalspartner inom barnrättsfrågor för journalister, politiker och opinionsbildare.
- Vi har en plattform med både ett mycket känt varumärke och återkommande aktiviteter och undersökningar.
- Vår lokala verksamhet skapar närvaro och kvalitet i mediebild. Lokal radio och teve ger hög kvalitet och synlighet som ger goda resultat i det lokala och regionala påverkansarbetet.
- Ett inrikespolitiskt fokus i den allmänna mediebildens gagnar oss.

Nyckeltal insamlade medel	2008	2009	2010	2011	2012
Insamlade medel/Antal anställda (Sverige och internationellt)	486 tkr	561 tkr	321 tkr	277 tkr	521 tkr
Insamlingskostnad/Insamlade medel	13,3%	15,6%	14,5%	16,1%	14,9%
Insamlade medel/Verksamhetsintäkter	56,8%	55,0%	48,6%	40,1%	41,8%

3.6 Resultatutveckling

3.6.1 Intäkter

Rädda Barnen har under den strategiska perioden 2009-2012 haft en betydande ökning av verksamhetsintäkterna. Intäktsökningen förklaras till stor del av ökade bidrag från SIDA, FN och EU. Under 2012 uppgick Rädda Barnens verksamhetsintäkter till 994,8 mkr, vilket är en ökning med 2 procent jämfört med föregående år (2011: 976,0 mkr). Resultat från finansiella investeringar uppgick till 12,7 mkr (2011: 10,7 mkr). Verksamhetsintäkter tillsammans med resultat från finansiella investeringar utgör Rädda Barnens totala intäkter. Utfallet för de totala intäkterna uppgick 2012 till 1007,5 mkr (2011: 986,7 mkr), vilket inkluderar resultat från finansiella investeringar. Budget för totala intäkter låg på 1020,6 mkr.

INSAMLADE MEDEL

Totala insamlade medel uppgick 2012 till 415,7 mkr (2011: 391,9), (Not 2). Ökningen jämfört med 2011 förklaras till stor del av PostkodLotteriets senarelagda utdelning 2011. De totala insamlade medlen ligger 10 miljoner kronor över budgeterad nivå. Företagsintäkter och insamling från individuella givare är de två största intäktskategorierna under totalt insamlade medel.

Företagsintäkter inklusive utdelning från ideella fonder bidrog under 2012 med totalt 96,1 mkr (2011: 93,9 mkr) Av detta bestod 60,0 mkr (2011: 59,0 mkr) av intäkter från det globala företagssamarbetet med IKEA.

Insamling från individuella givare, inkl Världens Barn och testamenten, uppgick 2012 till 251,7 mkr (2011: 290,5) vilket är en tydlig minskning från föregående år. En rad åtgärder har vidtagits för att nå intäktsmålen för 2013.

+ 40%

Totala intäkter

Antal anställda internationellt har sedan 2011 minskat med 630 personer vilket förklarar ökningen i nyckeltalet Insamlade medel/ Antal anställda ovan.

BIDRAG

Totala bidrag uppgick 2012 till 554,6 mkr (2011: 561,3 mkr). Bidraget från SIDA, Rädda Barnens största bidragsgivare, uppgick till drygt 300 mkr, vilket är en ökning med drygt 80 mkr jämfört med 2011. I likhet med 2011 noteras en markant ökning av humanitära bidrag från EU och FN. **Totalt ökade bidragen från EU och FN med 40 procent under 2012.**

RESULTAT LÅNGSIKTIGA KAPITALFÖRVALTNINGEN

Resultatet från finansiella investeringar i Rädda Barnens resultaträkning (Not 7) är fastställt enligt redovisnings- och värderingsprinciper som följer Årsredovisningslagen, Bokföringsnämndens allmänna råd för ideella föreningar och FRIs styrande riktlinjer för årsredovisning (se redovisnings- och värderingsprinciper). I stycket som följer presenteras utvecklingen för den långsiktiga kapitalportföljen samt dess förhållande till portföljens jämförelseindex

Per utgången av 2012 uppgick marknadsvärdet av de långsiktigt förvaltade medlen till 292,7 mkr. Utvecklingen för den långsiktiga kapitalförvaltningen var under 2012 9,4 procent efter kostnader, vilket

innebar en överavkastning om 2,5 procent mot det viktade jämförelseindex som tillämpas för den totala portföljen. Samtliga delportföljer överpresterade sitt jämförelseindex under 2012.

Utvecklingen på den totala aktieportföljen uppgick under året till 14,4 procent, vilket var 1,9 procentenheter bättre än index som ökade med 12,5 procent. Både den globala och svenska aktieportföljen slog sitt respektive jämförelseindex; globala portföljen steg med 12,5 procent mot index som steg 11,4 procent, svenska portföljen steg 20,1 procent mot index 16,5 procent.

Utvecklingen på ränteportföljen låg på 4,7 procent vilket var över jämförelseindex om 3,3 procent.

De alternativa placeringarna som upphandlades i slutet på 2011 hade totalt sett en stark utveckling under året om 8,2 procent, vilket var betydligt bättre än jämförelseindex som ökade med 3,6 procent.

Per den 31 december 2012 utgjorde aktieinnehavet 46,0 procent av totalportföljens marknadsvärde, ränteportföljen 43,4 procent och de alternativa placeringarna 10,7 procent. Därmed ligger tillgångslagen inom sina limiter.

Vid utgången av 2012 motsvarade storleken på den långsiktiga kapitalportföljen, mätt i marknadsvärde, 29,4 procent av Rädda Barnens omsättning och 62,4 procent av det egna kapitalet. Bedömningen är att storleken långsiktigt förvaltat kapital ligger på en rimlig nivå.

Utöver den långsiktigt placerade kapitalportföljen har Rädda Barnen, som ett led i att hantera likviditetsrisker och hålla en god betalningsberedskap, även en kortsiktig likviditetsförvaltning. Dessa medel består huvudsakligen av kortsiktiga räntepapper eller räntefonder utöver bankmedel. Därutöver finns en portfölj med ärvda aktier och fondandelar, vilka avvecklas successivt i takt med att de motas av Rädda Barnen. Storleken på den kortsiktiga portföljen var vid 2012 års utgång 27,0 mkr.

Nyckeltal erhållna bidrag	2008	2009	2010	2011	2012
Erhållna bidrag/verksamhetsintäkter	39,9%	41,9%	48,6%	57,5%	55,7%

Nyckeltal kostnader	2008	2009	2010	2011	2012
Ändamålskostnader/Verksamhetsintäkter	84,1%	90,8%	79,7%	88,2%	89,3%
Antal dgr som eget kapital täcker våra ändamålskostnader	211	180	212	190	197

(mkr)	2008	2009	2010	2011	2012
Ändamålskostnader; Program	561,3	647,4	702,6	839,7	865,9
Ändamålskostnader; Medlem	19,3	22,4	19,9	21,5	22,3
Insamlingskostnader	52,3	63,3	63,9	62,9	62,1
Administrationskostnader	33,4	29,7	35,3	33,1	36,8
Totala kostnader	666,3	762,8	821,7	957,2	987,1
Insamling + Administration (%)	12,9%	12,2%	12,1%	10,0%	10,0%

3.6.2 Kostnader

Programkostnaderna har följt intäktsutvecklingen under den strategiska perioden. Insamlings- och administrationskostnader i relation till de totala kostnaderna har minskat under perioden och ligger för de två sista åren på 10 procent. Under 2012 uppgick Rädda Barnens verksamhetskostnader till 987,1 miljoner kronor (2011: 957,2 miljoner kronor), vilket motsvarar 95% av budget.

ÄNDAMÅLSKOSTNADER

Kostnader för programverksamhet och stöd till medlemsrörelsen benämns som ändamålskostnader. 2012 uppgick dessa kostnader till 888,2 miljoner kronor (2011: 861,2 miljoner kronor).

På grund av förändrade redovisningsprinciper

Verksamhetskostnader

gällande partnerrapportering sjönk nyckeltalet tillfälligt under 2010, i övrigt har nyckeltalet legat på en relativt konstant nivå under den senaste femårsperioden.

Under 2012 har programkostnaderna fördelats mellan våra tematiska områden på följande sätt:

- 39 procent barnets rätt till trygghet och skydd
- 17 procent barnets rätt i samhället
- 20 procent barnets rätt till utbildning
- 7 procent humanitärt arbete
- 17 procent till övriga tematiska områden.

Under 2012 spenderades 255 miljoner kronor i humanitärt arbete och 384 miljoner kronor på långsiktigt utvecklingsarbete. Endast 7 procent av programkostnaderna lades inom det tematiska området humanitärt arbete, eftersom den stora delen av kostnader inom humanitärt område ligger inom de olika tematiska områdena, se 3.1.4 Humanitärt arbete.

Enligt Rädda Barnens verksamhetsinriktning 2011-2012 ska en betoning läggas på verksamhet i Afrika söder om Sahara. 2012 är lite drygt 42 procent av Rädda Barnens totala programkostnader (inkluderar Sverige och Internationellt) relaterade till programverksamhet i Afrika.

INSAMLINGS- OCH ADMINISTRATIONSKOSTNADER

Kostnader för insamling och administration uppgick för 2012 till 98,9 mkr (2011: 96,0 mkr) vilket är en ökning med 3,0 procent. I jämförelse med årets totala kostnader utgör insamlings- och administrationskostnaderna 10,0 procent, vilket är samma nivå som 2011.

3.6.3 Resultat

Enligt Rädda Barnens verksamhetsinriktning 2011-2012 ska Rädda Barnen stärka vår organisation genom att öka verksamheten med en stabil finansiering och en ekonomi i balans.

Årets resultat har varierat under fyraårsperioden. Variationerna förklaras till stor del av den redovisningsprincip som innebär att insamlade medel till en specifik, ändamålsbestämd, verksamhet intäktsförs när medlem kommer Rädda barnen tillhanda, men kostnadsförs först när verksamhet genomförs och återrapporteras. För 2012 uppgår årets resultat till 20,4 mkr (2011: 29,5 mkr) inklusive finansnetto.

Årets reservering av ändamålsbestämda medel, till följd av erhållna medel som ännu inte är förbrukade är 73,6 mkr. En stor del av reserveringen avser medel från IKEA och PostkodLotteriet. Utnyttjandet av ändamålsbestämda medel från tidigare år var 39,2 mkr. Resultateffekten av reserveringarna av ändamålsbestämda medel, är -34 mkr. Årets förändring av ej ändamålsbestämt kapital uppgår till -14,0 mkr (2011: 30,3 mkr). I samband med avslut av Rädda Barnens utlands-

Årets resultat

kontor har ett antal försiktiga bedömningar gjorts avseende fordringar på bidragsgivare vilket resulterat i nedskrivningar på cirka 14 mkr. Det är sannolikt att en del av nedskrivningarna kan återvinnas under 2013, vilket kommer ha en positiv resultatpåverkan i 2013 års bokslut (not 17). En ytterligare post som påverkar resultatet och som har med omorganisationen att göra är ökade pensionskostnader i form av avgångspensioner (not 22).

Överföringen av internationell programverksamhet till Save the Children International har även medfört förändringar för ett antal poster i balansräkningen för 2012 jämfört 2011. Exempelvis har Rädda Barnen uttrangerat en del av inventarierna och överlämnat som gåva till Save the Children International (Not 10). En annan påverkan av överföringen av programverksamhet syns i posten tillkommande fordringar (Not 13) vilken förklaras av att Rädda Barnen har åtagit sig att förskottsfinansiera motsvarande två månaders drift av all nystartad programverksamhet som Save the Children International implementerar å Rädda Barnens vägnar. Save the Children Internationals likviditetsreserv delfinansieras av Rädda Barnen, tillsammans med andra Rädda Barnen medlemmar, vilket är den andra förklaringen till ökningen i posten tillkommande fordringar.

3.7 Viktiga beslut och händelser under 2012

UNDER 2012 TOGS en ny verksamhetsinriktning fram för Rädda Barnen där fokus är barnets rätt till god samhällsstyrning, barnets rätt till trygghet och skydd samt barnets rätt till utbildning. Den fastställdes av Riksmötet i september. En ny fyraårig strategisk plan 2013-2016 fastställdes även av styrelsen i oktober.

2012 innebar ett historiskt år för Rädda Barnens internationella arbete. Under året slutfördes den organisatoriska förändringen som Internationella Rädda Barnen beslutade om 2009 och som innebär att alla nationella medlemsorganisationers internationella programverksamhet ska genomföras av en gemensam organisation. Vid årets slut

Sverige.

FOTO: HANS REUTERSKÖLD

fanns enbart regionkontoret i södra Afrika kvar i Rädda Barnens egen regi, kontoret kommer att överföras under 2013 till SCI.

Rädda Barnens ordförande är ledamot av Save the Children Internationals styrelse där arbetet präglats av övertagandet av programverksamhet och personal. När nu all internationell programverksamhet är överförd flyttas fokus till att utveckla innehållet och kvaliteten i programverksamheten samt att effektivt kunna mäta och följa upp resultaten för barns rättigheter.

Rädda Barnen har under året arbetat aktivt internt med en förändrad organisation och nytt processorienterat arbetssätt för att kunna svara upp mot nya roller och ansvar. Det nya arbetssättet förväntas bidra till en mer effektiv verksamhet.

Sommaren 2012 tecknade Rädda Barnen ett avtal med Sida om projektet "Företag som

aktörer för barns rättigheter" som omfattar ca 35 miljoner kronor och löper på 3 år. Ett av de långsiktiga målen är att integrera Children's Rights and Business Principles i existerande globala rapporteringsmekanismer för företag, såsom Global Compact, Global Reporting Initiativ, ISO m.fl. Ett annat långsiktigt mål är att påverka nyckelaktörer såsom finansiella institutioner och branschorganisationer att utveckla kapaciteten att kunna vara ett stöd till företag i implementering av Children's Rights and Business Principles (vilket nu testas i ett pilotprojekt med stöd av Accenture). Arbetet ska också långsiktigt och brett sprida kunskap och kapacitet inom Internationella Rädda Barnen.

3.8 Externa faktorer som påverkar organisationen

UNDER 2012 INTRÄFFADE flera humanitära kriser som underströk svårigheterna och utmaningarna med att nå fram med hjälp och stöd till drabbade grupper. Exempel på detta fanns i Sudan/Sydsudan, Syrien och Mali.

Engagemanget i att hjälpa barn är stort och Rädda Barnen har många olika givare som ställer krav på resultat och ökad effektivitet. För att svara upp mot skärpta interna och externa krav på kostnadseffektivitet och tydlighet kring hur Rädda Barnen använder givarnas pengar har vi genomlyst bidragshandlingen i organisationen. Det har lett till förbättringar som ska ge en större tydlighet i hur vi redovisar vår resurshandling. Detta arbete har skett i kombination med att nya processer, system och strukturer arbetats fram både för planering och uppföljning. Ambitionen är att dessa sammanlagda ansträngningar ska svara upp mot kraven på tydlig kostnadseffektivitet och tydliga resultat.

3.9 Väsentliga händelser efter räkenskapsårets utgång

UNDER 2013 KOMMER Frivilligorganisationernas Insamlingsråd uppdatera den så kallade FRIL-koden. Beroende på hur den nya koden ser ut kommer detta ställa eventuellt nya rapporteringskrav på Rädda Barnen. Det är vår uppfattning att Rädda Barnens system och strukturer i stort redan möter dessa krav.

Under 2013 kommer en halvtidsutvärdering av Internationella Rädda Barnens globala strategi 2010-2015 ske. Eventuella rekommendationer kan leda till att Rädda Barnen behöver diskutera och ta ställning till nya strategiska frågeställningar när det gäller vårt samarbete med andra medlemmar inom Internationella Rädda Barnen.

Sida har slutfört sin bedömning kring hur Rädda Barnen uppfyller Sidas kriterier för ramorganisationer respektive strategiska humanitära partners. I början av 2013 har Rädda Barnen fått ett ramavtal med Sida för perioden 2013-2016.

Under 2013 har även Rädda Barnen lämnat in en ansökan till Sida om humanitärt partnerskap. Resultatet av dessa beslut kommer att påverka inriktning och omfattning på Rädda Barnens internationella arbete.

3.10 Framtida utveckling

EFTER ATT DEN internationella programverksamheten överfördes till Save the Children International under 2012, blir 2013 det första året då den nya gemensamma organisationen blir fullt ut operativ och kan börja följas upp mot sitt övergripande syfte - att nå fler barn, arbeta mer effektivt för barnets rättigheter och bygga på de nationella medlemsorganisationernas olika styrkor. Detta kommer också att kräva en fortsatt anpassning av Rädda Barnens egna arbetsformer, system och rutiner till den nya internationella organisationen. Rädda Barnens roll som beställare och utformare av programmen innebär ett ökat ansvar hos huvudkontoret för styrning och kvalitetssäkring av programmen liksom för koncept och metodutveckling inom ramen för de globala initiativen inom Save the Children International. Den nya interna organisationen som etablerats på Rädda Barnens huvudkontor kommer att vara fullt genomförd under 2013. Trots att etableringen av den nya organisationen är genomförd så kommer arbetet med att utveckla och förbättra de interna processerna, systemen och rutinerna att fortsätta löpande.

Parallellt med att den internationella programverksamheten överförs till Save the Children International måste Rädda Barnen under överskådlig tid ha kapacitet att fortsätta en direkt operativ roll i Sudan. Detta kräver en separat stödorganisation inom Rädda Barnen. ■

RESULTATRÄKNING 2012

Belopp i tkr		2012	2011
Verksamhet intäkter			
Medlemsavgifter	Not 1	12 511	12 435
Insamlade medel	Not 2	415 749	391 861
Diverse intäkter	Not 3	11 973	10 444
Bidrag från organisationer och myndigheter	Not 4	554 559	561 302
		994 792	976 042
Ändamålskostnader			
Programmet	Not 5,6,22,23	-865 900	-839 733
Medlem	Not 6,22,23	-22 295	-21 500
		-888 195	-861 233
Insamlings- och administrationskostnader			
Insamling	Not 6,22,23	-62 131	-62 872
Administration	Not 6,22,23	-36 785	-33 099
		-98 916	-95 971
Verksamhetskostnader			
		-987 111	-957 204
Verksamhetsresultat			
		7 681	18 838
Resultat från finansiella investeringar	Not 7	12 691	10 663
Årets resultat			
		20 372	29 501
Fördelning av årets resultat			
	Not 17		
Årets resultat enligt resultaträkningen		20 372	29 501
Utnyttjande av ändamålsbestämda medel från tidigare år		39 244	69 188
Reservering av ändamålsbestämda medel som inte utnyttjats under året samt fria avsättningar enligt styrelsebeslut		-73 626	-68 342
Kvarstående belopp för året/ej ändamålsbestämt kapital			
		-14 010	30 347

BALANSRÄKNING

Belopp i tkr	2012-12-31	2011-12-31	
Tillgångar			
Anläggningstillgångar			
<i>Immateriella anläggningstillgångar</i>			
Dataprogramvara	Not 8	0	28
		0	28
<i>Materiella anläggningstillgångar</i>			
Byggnader	Not 9	0	0
Inventarier och installationer	Not 10	1 055	3 903
		1 055	3 903
<i>Finansiella anläggningstillgångar</i>			
Andelar i Rädda Barnens Serviceaktiebolag	Not 11	908	1 100
Långfristiga värdepappersinnehav	Not 12	279 022	242 680
Långfristiga fordringar	Not 13	51 255	1 651
		331 185	245 431
Summa anläggningstillgångar		332 240	249 362
Omsättningstillgångar			
<i>Fastigheter m m avsedda för försäljning</i>		1 421	245
<i>Kortfristiga fordringar</i>			
Kundfordringar		7 680	3 452
Övriga fordringar	Not 14	210 975	168 328
Förutbetalda kostnader och upplupna intäkter	Not 15	56 205	55 075
		274 860	226 855
<i>Kortfristiga placeringar</i>	Not 16	27 041	25 762
<i>Kassa och bank</i>		188 620	309 091
Summa omsättningstillgångar		491 942	561 953
SUMMA TILLGÅNGAR		824 182	811 315

Eget kapital och skulder

Belopp i tkr	2012-12-31	2011-12-31	
Eget kapital	Not 17		
Eget kapital vid årets ingång		448 673	419 172
Årets ökning		20 372	29 501
		469 045	448 673
<i>Avsättningar</i>	Not 18		
Avsättningar till personal i utlandet		14 719	20 081
		14 719	20 081
<i>Långfristiga skulder</i>			
Skuld till Rädda Barnens Serviceaktiebolag		100	100
		100	100
<i>Kortfristiga skulder</i>			
Leverantörsskulder		24 816	27 042
Övriga skulder	Not 19	65 478	30 337
Upplupna kostnader och förutbetalda intäkter	Not 20	250 024	285 082
		340 318	342 461
Eget kapital och skulder		824 182	811 315
<i>Ställda säkerheter</i>		Inga	Inga
<i>Ansvarsförbindelser</i>	Not 21	10 743	11 412

KASSAFLÖDESANALYS

Belopp i tkr	2012	2013
Den löpande verksamheten		
Inbetalningar från givare och medlemmar m m	918 453	1 040 050
Utbetalningar till samarbetspartner, anställda och leverantörer m m	-965 215	-952 966
Kassaflöde från den löpande verksamheten före betalda räntor och inkomstskatter	-46 762	87 084
Erhållen ränta	4 655	5 831
Erhållna utdelningar	4 950	3 556
Erlagd ränta	-12	-15
Kassaflöde från den löpande verksamheten	-37 169	96 456
Investeringsverksamheten		
Investeringar i immateriella anläggningstillgångar	0	-40
Sålda immateriella anläggningstillgångar	21	0
Investeringar i materiella anläggningstillgångar	-2 254	-5 025
Sålda materiella anläggningstillgångar	3 072	1 401
Placeringar i finansiella anläggningstillgångar	-239 475	-181 970
Avyttringar av finansiella anläggningstillgångar	156 134	186 820
Minskning/Ökning kortfristiga finansiella placeringar	2 004	25 616
Kassaflöde från investeringsverksamheten	-80 498	26 802
Årets kassaflöde	-117 667	123 258
Likvida medel vid årets början	309 091	173 671
Kursdifferenser i likvida medel	-2 804	12 162
Likvida medel vid årets slut	188 620	309 091

Redovisnings- och värderingsprinciper

Redovisnings- och värderingsprinciper följer Årsredovisningslagen, Bokföringsnämndens allmänna råd för ideella föreningar och FRILs Styrande riktlinjer för årsredovisning.

Intäktsredovisning

Intäkter redovisas till det verkliga värdet av vad som erhållits eller kommer att erhållas.

Intäkter i form av gåvor och bidrag intäktsförs som huvudregel när gåvan sakrättsligt är genomförd. Gåvor från i första hand privatpersoner redovisas normalt enligt kontantprincipen. Även gåvor från företag och organisationer redovisas normalt i den period då bidraget inbetalas. I den mån det på balansdagen finns avtalade men ej erhållna gåvor och bidrag från företag och organisationer intäktsförs dessa efter individuell prövning.

Medlemsavgifter

Medlemsavgifter omfattar inbetalningar för medlemskap i Rädda Barnen.

Insamlade medel

I insamlade medel inkluderas mottagna gåvor från allmänheten, företag, organisationer, stiftelser och fonder. Till insamlade medel räknas också testamentsgåvor och donationer samt medel från Radiohjälpen avseende gemensamma insamlingar.

Bidrag från organisationer och myndigheter

Som bidrag räknas likvida medel från främst bidragsgivare som är ett s k offentligt organ. Här ingår även medel från Radiohjälpen avseende sökta bidrag, samt bidrag från systerorganisationer inom Internationella Rädda Barnen. Bidraget intäktsförs i den period när bidraget utbetalas. Villkorade bidrag skuldförs till dess att de utgifter som bidraget ska täcka uppkommer. Om ett bidrag avser en bestämd tidsperiod, periodiseras bidraget över denna period.

Kostnadsredovisning

Rädda Barnens kostnader redovisas enligt FRILs riktlinjer som ändamåls-, insamlings- och administrationskostnader. Till de direkta kostnaderna för dessa verksamheter tillkommer de indirekta och stödjande varav en del av dessa utgörs av samkostnader. Dessa fördelas så att varje del bär sina egna kostnader. Fördelningen baseras på hur stor andel av personal- och kontorsresurser som respektive del tar i anspråk. Under året har viss omklassificering skett mellan direkta och indirekta kostnader. Jämförande belopp för 2011 har justerats.

Ändamålskostnader

Med ändamålskostnader avses de kostnader som Rädda Barnen har för att genomföra uppdraget enligt stadgarna. Uppdelning görs mellan kostnader för programverksamhet i Sverige och utomlands samt medlemsverksamhet i de delar som avser seminarier, kurser och konferenser som stöder och utvecklar programverksamheten. Arbetet med opinionsbildning tillhör programverksamheten.

Insamlingskostnader

Insamlingskostnader avser de kostnader som uppkommer för att generera gåvor från privatpersoner och företag i form av insamlingsmateriel, tryckkostnader, annonser samt personalkostnad för dem som arbetar med dessa insamlingsaktiviteter.

Administrationskostnader

Administrationskostnader är de kostnader som behövs för att administrera Rädda Barnen såsom kostnader för styrelsemöten, delar av revision, hyra, administrativa system och personalkostnader.

TILLGÅNGAR OCH SKULDER

Donerade tillgångar

Fastigheter och bostadsrätter som donerats till Rädda Barnen värderas till ett marknadsvärde beräknat vid tidpunkten då Rädda Barnen erhåller gåvan. De redovisas som omsättnings-tillgångar då avsikten är att dessa skall avyttras så snart som möjligt. Värdepapper redovisas som kortfristiga placeringar. Noterade värdepapper tas upp till marknadsnoteringen vid tidpunkten då de registrerats på Rädda Barnen.

Anläggningstillgångar

Immateriella och materiella anläggningstillgångar värderas till anskaffningsvärde och skrivs av systematiskt över den bedömda nyttjandeperioden. Följande avskrivningstider tillämpas både för inventarier i utlandet och i Sverige: Dataprogramvara och systemutvecklingskostnad: 3 år; Datainventarier: 3 år; Övriga inventarier: 5 år.

Värdepapper

De värdepapper som ingår i Rädda Barnens långsiktiga kapitalförvaltning klassificeras som anläggningstillgång medan de som utgör del av den kortfristiga förvaltningen klassificeras som omsättningstillgång. Nedskrivning av anläggningstillgång görs om marknadsvärdet understiger anskaffningsvärdet och nedgången bedöms som varaktig. Värdepapper som klassificeras som omsättningstillgång värderas till det lägsta av verkligt värde och anskaffningsvärde per balansdagen.

Kortfristiga fordringar

Fordringar och skulder i utländsk valuta värderas till balansdagens kurs. Fordringar har tagits upp till belopp varmed de beräknas inflyta.

Avsättningar till personal i utlandet

För lokalanställd personal avsätter Rädda Barnen medel för pension eller liknande, i enlighet med upprättade villkor och respektive lands lagstiftning.

Årets resultat och Eget kapital

Eget kapital avser de medel som tillställts Rädda Barnen för uppfyllande av dess syften och som på balansdagen inte utbetalats. Medel som av givaren bundits som beständiga donationsfonder eller till särskilda ändamål redovisas separat. De ändamålsbestämda medlen utnyttjas normalt under påföljande verksamhetsår. RB-fonden och värde regleringsfonden är av styrelsen avsatt grundkapital respektive buffert för värdeförändringar på placeringstillgångar. Ej ändamålsbestämt kapital är medel som tillställts Rädda Barnen utan restriktion. Årets resultat enligt Resultaträkningen avser skillnad mellan kostnader och erhållna medel under året. Förändringen av ej ändamålsbestämt kapital avser belopp efter utnyttjande eller reservation från/till övriga delar av eget kapital.

Kassaflödesanalys

Kassaflödesanalysen har upprättats enligt Redovisningsrådets rekommendation om kassaflöden (direkt metod).

Regionkontoren i utlandet

Under 2012 har de flesta utlandskontor överförts till Internationella Rädda Barnen. De kvarstående kontoren i egen regi ansvarar liksom tidigare för egen ekonomisk redovisning enligt direktiv från huvudkontoret i Stockholm. Månatlig rapportering lämnas för konsolidering i riksförbundets redovisning.

Riksförbundet och lokalfältet

Distriktsförbund och lokalföreningar har egna redovisningar som ej konsolideras i riksförbundets redovisning då inget moderdotterbolagsförhållande finns mellan riksförbundet och distriktsförbunden och lokalföreningarna.

Koncernredovisning

Rädda Barnen äger 100 % av aktierna i Rädda Barnens Serviceaktiebolag. Bolagets omsättning uppgår endast till 2,5 mkr (2,9 mkr) varför ingen koncernredovisning upprättas.

NOTER TILL RESULTAT- OCH BALANSRÄKNING

Not 1. Medlemsavgift

Belopp i tkr	2012	2011
Medlemsavgiften är från 75 kr per medlem till 300 kr per hushåll. Enligt riksmötesbeslut utbetalas 25 % av medlemsavgiften till Rädda Barnens lokalföreningar. Av här redovisade medlemsintäkter utbetalas 3 320 tkr i enlighet med röstlängd utvisande antal betalande medlemmar 2012-12-31.	12 511	12 435

Not 2. Insamlade medel

Belopp i tkr	2012	2011
Allmänheten	201 058	208 834
Insamlat genom Rädda Barnens lokalföreningar	3 758	5 367
Insamlat genom Internationella Rädda Barnen	17 425	26 021
Testamenten	22 600	40 271
Postkodlotteriet	63 000	3 745
Radiohjälpen/Världens Barninsamling	6 607	10 025
Företagssamarbeten/gåvor	96 137	93 852
Övrigt	5 164	3 746
Summa	415 749	391 861

Not 3. Diverse intäkter

Belopp i tkr	2012	2011
Varuförsäljning	3 613	4 186
Försålda tjänster	3 960	4 050
Övriga intäkter	4 400	2 208
Summa	11 973	10 444

Not 4. Bidrag från organisationer och myndigheter

Belopp i tkr	2012	2011
Sida	300 938	221 147
Övriga organisationer och myndigheter	253 621	340 155
Summa	554 559	561 302

Not 5. Programkostnader per region och satsningsområde

Belopp i tkr	2012	2011
Per region		
Sverige	61 026	57 069
Europa	18 131	19 263
Öst-/Centralafrika	166 430	164 870
Västafrika	128 837	153 831
Södra Afrika	49 155	34 851
Mellanöstern och Nordafrika	109 677	102 074
Syd- och Centralasien	79 421	44 526
Sydasien	32 569	26 823
Latinamerika	46 235	73 807
Regionövergripande	127 348	118 929
Delsumma direkt programverksamhet	818 829	796 043
Fördelade kostnader (se Not 6)	47 071	43 690
Summa	865 900	839 733
Per satsningsområde*		
Barns rätt till trygghet och skydd	269 969	248 783
Barns rätt till utbildning	141 181	148 753
Barns rätt i samhället allmänt	115 673	121 997
Övriga program/teman	116 617	90 025
Katastrofarbete; insatser och koordinering	48 751	66 522
Programstödjande insatser; utland lokalt/regionalt	61 226	62 319
Programstödjande insatser; Internationella programmet i Sverige	29 822	26 758
Programstödjande insatser; Sverigeprogrammet	13 051	11 606
Programstödjande insatser; centralt	22 539	19 280
Delsumma direkt programverksamhet	818 829	796 043
Fördelade kostnader (se Not 6)	47 071	43 690
Summa	865 900	839 733

Not 6. Fördelning av kostnader på Rädda Barnens verksamhetsgrenar

Belopp i tkr	År 2012				
	Program	Medlem	Insamling	Adm	Totalt
Direkt program- och insamlingsverksamhet	818 829	17 941	44 673		881 443
Fördelade kostnader för stödjande processer					
Styrelse, ledning	4 918	234	334	19 206	24 692
Kommunikation	10 228	817	9 764	1 549	22 358
Personal, ekonomi, IT, intern service samt kundtjänst	31 925	3 303	7 360	16 030	58 618
Totalt fördelade kostnader	47 071	4 354	17 458	36 785	105 668
Summa	865 900	22 295	62 131	36 785	987 111

NOTER 7-13

Not 7. Resultat från finansiella investeringar

Belopp i tkr	2012	2011
Resultat från Rädda Barnens Serviceaktiebolag		
Nedskrivningar	-2 200	-800
	-2 200	-800
Resultat från värdepapper och fordringar som är anläggningstillgångar		
Utdelningar	4 825	2 897
Räntor	3 822	4 031
Realisationsresultat vid försäljningar	4 613	-4 011
Nedskrivningar	0	0
Återföring av nedskrivningar	0	6 920
	13 260	9 837
Resultat från värdepapper och fordringar som är omsättningstillgångar		
Utdelningar	125	659
Räntor	1 185	1 819
Realisationsresultat vid försäljningar	435	139
Nedskrivningar	-36	-829
Återföring av nedskrivningar	80	266
	1 789	2 054
Räntekostnader och liknande resultatposter	-12	-15
Förvaltningskostnader	-146	-413
Summa	12 691	10 663

Not 8. Dataprogramvara

Belopp i tkr	2012	2011
Ingående anskaffningsvärde	14 381	14 341
Årets inköp	0	40
Försäljningar och utrangeringar	-170	0
Utgående ackumulerade anskaffningsvärden	14 211	14 381
Ingående avskrivningar	-14 353	-14 341
Årets avskrivningar	-7	-12
Försäljningar och utrangeringar	149	0
Utgående ackumulerade avskrivningar	-14 211	-14 353
Utgående restvärde enligt plan	0	28

Not 9. Byggnader

Ingående anskaffningsvärde		
Kontorsfastighet i Addis Abeba, Etiopien	3 786	3 786
Utgående ackumulerade anskaffningsvärden	3 786	3 786
Ingående avskrivningar		
Kontorsfastighet i Addis Abeba, Etiopien	-3 786	-3 786
Utgående ackumulerade avskrivningar	-3 786	-3 786
Utgående restvärde enligt plan	0	0

Not 10. Inventarier och installationer

Belopp i tkr	2012	2011
Ingående anskaffningsvärde	20 650	17 695
Årets inköp	2 254	5 025
Försäljningar och utrangeringar	-6 456	-2 070
Utgående ackumulerade anskaffningsvärden	16 448	20 650
Ingående avskrivningar	-16 747	-14 839
Årets avskrivningar	-2 275	-2 912
Försäljningar och utrangeringar	3 629	1 004
Utgående ackumulerade avskrivningar	-15 393	-16 747
Utgående restvärde enligt plan	1 055	3 903
Inventarier har utrangierats och överlämnats som gåva till Internationella Rädda Barnen. Se även förvaltningsberättelsen avsnitt 3.7.		

Not 11. Rädda Barnens Serviceaktiebolag

Belopp i tkr	2012	2011
Ingående bokfört värde	1 100	100
Förvärv (aktieägartillskott)	2 008	1 800
Nedskrivning av andelar	-2 200	-800
Utgående bokfört värde	908	1 100

Not 12. Långfristiga värdepappersinnehav

Belopp i tkr	2012	2011	
Ingående bokfört värde	242 680	246 830	
Förvärv	187 863	178 961	
Försäljningar	-151 521	-190 031	
Värdejustering	0	6 920	
Utgående bokfört värde	279 022	242 680	
	2012	2012	2011
	Bokfört värde	Marknadsvärde	Bokfört värde
Aktier	128 469	135 291	111 104
Räntebärande papper	120 631	126 046	110 800
Alternativa placeringar	29 922	31 395	20 776
Summa	279 022	292 732	242 680

Not 13. Långfristiga fordringar

Belopp i tkr	2012	2011
Ingående nominellt värde	1 651	1 238
Tillkommande fordringar	49 604	409
Upplupen ränta	0	4
Utgående ackumulerat nominellt värde	51 255	1 651

Tillkommande fordringar utgörs av förskott till Internationella Rädda Barnen för programverksamhet som implementeras av dem samt av generell likviditetsreserv för Internationella Rädda Barnen. Se även förvaltningsberättelsen avsnitt 3.6.3.

NOTER 14-18

Not. 14 Övriga fordringar

Belopp i tkr	2012	2011
Lokala partners	22 609	17 085
Medlemmar inom Internationella Rädda Barnen	134 158	91 054
Internationella Rädda Barnen	11 640	0
Personal	823	1 959
Bidragsgivare	18 511	42 546
Övriga fordringar	23 234	15 684
Summa	210 975	168 328

Not. 15 Förutbetalda kostnader och upplupna intäkter

Belopp i tkr	2012	2011
Upplupna bidrag	42 097	41 716
Upplupna ränteintäkter	2 603	2 251
Övriga upplupna intäkter	4 134	4 937
Övriga poster	7 371	6 171
Summa	56 205	55 075

Justering har skett med 20 775 tkr av 2011 års belopp för upplupna bidrag samt motsvarande ökning av förutbetalda bidrag (se Not 20).

Vissa utlandskontor använde 2011 en princip där upplupna bidrag minskades mot förutbetalda bidrag. Denna princip tillämpas ej 2012.

Not. 16 Kortfristiga placeringar

	2012	2012	2011
	Bokfört värde	Marknadsvärde	Bokfört värde
Aktier och fonder	1 682	878	2 808
Värdejustering	-804	-	-768
Summa aktier och fonder	878	878	2 040
Räntebärande papper	25 189	25 189	22 828
Värdejustering	0	-	-10
Summa räntebärande papper	25 189	25 189	22 818
Alternativa placeringar	1 005	974	1 005
Värdejustering	-31	-	-101
Summa alternativa placeringar	974	974	904
Summa	27 041	27 041	25 762

Not 17 Eget kapital

Eget kapital	Förvaltade fonder	RB-fonden	Värdregleringsfond	Ändamålsbestämt kapital	Ej ändamålsbestämt kapital	2012 Totalt	2011 Totalt
Ingående balans	12 807	110 000	18 500	157 635	149 731	448 673	419 172
Utnyttjat från tidigare år	0	0	0	-39 244		-39 244	-69 188
Reserverat	0	0	0	73 626		73 626	68 342
Årets resultat efter fördelning					-14 010	-14 010	30 347
Utgående balans	12 807	110 000	18 500	192 017	135 721	469 045	448 673

Förvaltade fonder, specifikation

	2012	2011
Dr Torsten Arnéus Minne	12	12
Clara och Lilly Dahlströms Donationsfond	25	25
Greta Ehingers Minnesfond	518	518
Erna Ekelöfs Minnesfond	190	190
Mildred Ekmans Fond	27	27
Karl och Lilly Ericssons Minnesfond	941	941
Arthur Fischers Fond	1 828	1 828
Alfhild Frigård	317	317
Arvid Grundells Fond	16	16
Gurli Grundströms Minnesfond	2 165	2 165
Ingvar Hedströms Fond för verksamheten bland barn i nöd	250	250
Ture Håkansson's Minnesfond	200	200
Olga och Nils Johnsons Minnesfond	421	421
Inga C Kempes Fond	2 089	2 089
Kerstin Korning	100	100
Gunnar och Gretha Lindhs Minnesfond	122	122
Syskonen Karin och Sven Magnusons fond	10	10
Mai Pehrsson	737	737
Kåre Pedersens Minnesfond	695	695
Herman och Sara Rydins Minnesfond	1 750	1 750
Laila Sandbergs Fond	75	75
Matilda och Per Wallbergs Donation	40	40
Övriga	279	279
Summa	12 807	12 807
RB-fonden	110 000	110 000
Värderegleringsfond	18 500	18 500
Ändamålsbestämda medel	192 017	157 635
Ej ändamålsbestämda medel	135 721	149 731
Summa eget kapital	469 045	448 673

Not 18. Avsättningar

Belopp i tkr	2012	2011
Avsättningar till personal i utlandet	14 719	20 081
Summa	14 719	20 081

NOTER 19-23

Not 19. Övriga skulder

Belopp i tkr	2012	2011
Varav skuld till Sida	1 206	2 356

Not 20. Upplupna kostnader och förutbetalda intäkter

Belopp i tkr	2012	2011
Medlemsavgifter nästkommande år	10 144	9 811
Upplupna löner och sociala avgifter	13 083	12 675
Förutbetalda bidrag	211 846	240 644
Övrigt	14 951	21 952
Summa	250 024	285 082

Justering har skett med 20 775 tkr av 2011 års belopp för förutbetalda bidrag samt motsvarande ökning av upplupna bidrag (se Not 15).

Vissa utlandskontor använde 2011 en princip där upplupna bidrag minskades mot förutbetalda bidrag. Denna princip tillämpas ej 2012.

Not 21. Ansvarsförbindelser

Belopp i tkr	2012	2011
Avecklingsgaranti Internationella Rädda Barnen	10 743	11 412

Not 22. Löner, ersättningar och sociala kostnader

Belopp i tkr	2012	2011
Styrelse och generalsekreterare	1 695	1 488
Övriga anställda	95 329	89 686
Totala löner och ersättningar	97 024	91 174
Sociala kostnader (varav pensionskostnader)	46 743 (12 889)	40 980 (9 092)
Totalt Sverige	143 767	132 154
Utsända kontraktsanställda (inkl sociala kostnader, medföljande samt kostnadstillägg)	21 291	23 396
Lokalt anställda i utlandet	94 743	119 649

Se förvaltningsberättelsen avsnitt 1.3.4 gällande generalsekreterarens anställningsvillkor.

Not 23 Medelantal anställda

	2012	2012	2011	2011
	Antal anställda	varav män	Antal anställda	varav män
Tillsvidareanställda, huvudkontor	148	34	141	33
Tillsvidareanställda, regionkontor i Sverige	43	13	42	13
Projektanställda, huvudkontor	10	2	11	2
Projektanställda, regionkontor i Sverige	25	3	18	2
Utsända kontraktsanställda	27	14	28	13
	253	66	240	63

Antal i utlandet lokalt anställda var vid årets slut: 545 (1 175) varav män 387 (672).

Styrelsens och ledningens sammansättning:

Styrelsen: 8 (7) kvinnor och 5 (6) män

Ledningsgruppen: 4 (6) kvinnor och 2 (2) män

SIGNERING

Stockholm den 23 april 2013

Inger Ashing
ORDFÖRANDE

Kojo Ansah-Pewudie
VICE ORDFÖRANDE

Åsa Jernberg

Kari Lotsberg

Tomas Rydmo

Birgitta Lahti-Nordström

Åsa Ekman

Johan Sohlberg

Inga-Britt Ahlenius

Anna Sivilér

Bengt Lagerkvist

Sara Thringar

Martin Kvist

Elisabeth Dahlin
GENERALSEKRETERARE

Vår revisionsberättelse har lämnats 2013 -

Jonas Grahn
Auktoriserad revisor

Anders Öberg

Revisionsberättelse

Till riksmötet i Rädda Barnens Riksförbund, org.nr 802002-8638

Rapport om årsredovisningen

Vi har utfört en revision av årsredovisningen för Rädda Barnens Riksförbund för år 2012.

Styrelsens och generalsekreterarens ansvar för årsredovisningen

Det är styrelsen och generalsekreteraren som har ansvaret för att upprätta en årsredovisning som ger en rättvisande bild enligt årsredovisningslagen och för den interna kontroll som styrelsen och generalsekreteraren bedömer är nödvändig för att upprätta en årsredovisning som inte innehåller väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar

Vårt ansvar är att uttala oss om årsredovisningen på grundval av vår revision. Granskningen har utförts enligt god revisionsssed. För den auktoriserade revisorn innebär detta att han har utfört revisionen enligt International Standards on Auditing och god revisionsssed i Sverige. Dessa standarder kräver att den auktoriserade revisorn följer yrkesetiska krav samt planerar och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsredovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att bedöma riskerna för väsentliga felaktigheter i årsredovisningen, vare sig dessa beror på oegentligheter eller på fel. Vid denna riskbedömning beaktar revisorn de delar av den interna kontrollen som är relevanta för hur riksförbundet upprättar en årsredovisning i syfte att utforma granskningsåtgärder som är ändamålsenliga med hänsyn till omständigheterna; men inte i syfte att göra ett uttalande om effektiviteten i riksförbundets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisningsprinciper som har använts och av rimligheten i styrelsens och generalsekreterarens uppskattningar i redovisningen, liksom en utvärdering av den övergripande presentationen i årsredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för vårt uttalande.

Uttalande

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av riksförbundets finansiella ställning per den 31 december 2012 och av dess finansiella resultat och kassaflöden för året enligt årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens övriga delar.

Rapport om andra krav enligt lagar och andra författningar

Utöver vår revision av årsredovisningen har vi även utfört en revision av styrelsens och generalsekreterarens förvaltning för Rädda Barnens Riksförbund för år 2012.

Styrelsens och generalsekreterarens ansvar

Det är styrelsen och generalsekreteraren som har ansvaret för förvaltningen.

Revisorns ansvar

Vårt ansvar är att med rimlig säkerhet uttala oss om förvaltningen på grundval av vår revision. Vi har utfört revisionen enligt god revisionsssed i Sverige.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår revision av årsredovisningen granskat väsentliga beslut, åtgärder och förhållanden i riksförbundet för att kunna bedöma om någon styrelseledamot eller generalsekreteraren har företagit någon åtgärd eller gjort sig skyldig till försummelse som kan leda till ersättningsskyldighet.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för vårt uttalande.

Uttalande

Vi tillstyrker att riksmötet beviljar styrelsens ledamöter och generalsekreteraren ansvarsfrihet för räkenskapsåret.

Stockholm den 30/5 2013

Anders Öberg

Jonas Grahn
Auktoriserad revisor
PwC

